EVALUATION AND VALIDATION OF THE PRINCETON UNIVERSITY EFFECTIVE STRESS MODEL(U) NAVAL CIVIL ENGINEERING LAB PORT HUENEME CA J H PREVOST ET AL DEC 86 F/G 8/13 70-A176 287 1/2 UNCLASSIFIED NL MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS 1963 A (2) NCEL Technical Report AD-A176 sections were sections December 1986 By Professor J.H. Prevost, Princeton University and John M. Ferritto and Robert J. Slyh, NCEL Sponsored By Naval Facilities Engineering Command # EVALUATION AND VALIDATION OF THE PRINCETON UNIVERSITY EFFECTIVE STRESS MODEL ABSTRACT An efficient finite element procedure to analyze transient phenomena in dry and/or fluid-saturated porous media is presented. The saturated porous medium is modeled as a twO-phase system consisting of a solid and a fluid phase. Time integration of the resulting semidiscrete finite element equations is performed by an implicit-explicit algorithm. In order to remove the time step size restriction associated with the presence of the stiff fluid in the mixture, the fluid contribution to the equations of motion is always treated implicitly. The procedure allows an optimal selection of the time step size independently of the fluid. Depending upon the particular intended applications (e.g., seismic, blast loading), the fluid may be assumed incompressible or compressible. Accuracy and versatility of the proposed procedure are demonstrated by applying it to analyze a number of dynamic soil and/or soil-structure interaction tests and quasi-static consolidation tests performed in centrifuges. OTIS TILE COPY NAVAL CIVIL ENGINEERING LABORATORY PORT HUENEME, CALIFORNIA 93043 Approved for public release, distribution is unlimited. | | Symbol | | Ē | ⊆ . | = ' | <u> </u> | Ē | r | ة.
ن | , 7g | Ē | | 70 | ₽ | | | fl oz | ď | 뜡 | 8 | , "
|)
P. | | ų,
O | | | | 8 | 727 | 料 | |--|----------------|--------|----------------|-------------------|--------------|---------------|---------------------------------------|------------------------------------|-----------------------------------|-------------------|---|---------------|--------------|----------------|-------------------|-----------|---|---------------|--------------|-------------|---------------|--------------|---------------------|------------------------------------|-------------------------------------|---------------------|------|---------------|-----|---------------------| | c Measures | To Find | | nches | inches | feet | yards | S S S S S S S S S S S S S S S S S S S | | square inches | square yards | acres | | ounces | spunod | short tons | | fluid ounces | pints | quarts | gelions | cubic feet | cubic yards | | Fahrenheit | temperature | | | | | 81 | | ssons from Metri | Multiply by | LENGTH | 90.0 | 9.4 | 33.3 | - d | 9.0 | AREA | 0.16 | 7.7 | 2.5 | MASS (weight) | 0.035 | 2.2 | | VOLUME | 0.03 | 2.1 | 1.06 | 0.26 | 8 · | <u></u>
ы | TEMPERATURE (exact) | 9/5 (then | add 32) | | | | 8 | 8- | | Approximate Corversions from Metric Measures | When You Know | | millimeters | centimeters | meters | meters | Kilometers | | square centimeters | square meters | square kilometers
hectares (10,000 m²) | MA | e ams | kilograms | tonnes (1,000 kg) | • | millititers | liters | liters | liters | aubic meters | cubic meters | TEMPE | Celsius | temperature | | مد | | | \$1
01
1
1 | | | Symbol | | Æ | £ | ٤ | ΕĴ | Œ. | c | ,
E | E . | E et | | đ | , 74
C3 | •• | | Ē | _ | - | _ | ? "
E | È | | ပ္ပ | | | | | | | | 55 5 | 12 02 | 2 (| Вι | ۱٤ | 11 | 14 | 1 | 8 r | 9 | L | 14 | 13 | | ٦. | 1 | | 10 | 1 | 3 | 8 | | 4 | | 9 | 9 | ' | , | 3 | ľ | ין י | | | i den ine | | | | | | | | | | notu | ılınıdı | | | | mH | | tii | | | A P | | | MAI | | | | m | | | | | | | . ' | | | | | ' '
 ' ' | "
"
6 | . i. | notu | 5 | mili
1' ' | |
 | | | | |

3	'		m (1)	2					inc				
Symbol 8		<u> </u>			Ę¥		cm ²		m ²	E 2			
			E E										
'	3												
''		E E	2 EE		30		'	,		Metric Measures			centimeters cm
'	milliters m		miliiters	liters 3	ites .	liters	Dibit meters	E.E	mac()	sius	rature	'	,
Orbic meters	cubic meters m ³	APERATURE (exact)	sius	g temperature	'	,		Approximate Conversions to Metric Measures	To Find Symbol	LENGTH	centimeters	30 centimeters cm	0.9 meters m
hectares		orams	0.45 kilograms	6.0	(ai mm/z)	NOTON SWITTER	5 milliliters	15 milhiters	milliliters	0.24 liters !	0.47		5.6 liters
et 0.03 gubic meters	ls 0.76 cubic meters m ³	TEMPERATURE (exact)	sius	temperature	1		*1 in = 2.54 (exactly). For other exact conversions and more detailed tables, see NBS Miss. Publ. 286, Units of Weights and Messures, Price \$2.25, SD Catalog No. C13.10.286. #### Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) AD-A176207	REPORT DOCUMENTATION F	READ INSTRUCTIONS BEFORE COMPLETING FORM				
AREA & WORK UNIT NUMBERS												NAVAL CIVIL ENGINEERING LABOR	
YY60.534.091.01.310	11 CONTROLLING OFFICE NAME AND ADDRESS		December 1986										
fluid. Depending upon the particular intended applications (e.g., seismic, blast loading), the fluid may be assumed incompressible or compressible. Accuracy and versatility of the proposed procedure are demonstrated by applying it to analyze a number of dynamic soil and/or soil-structure interaction tests and quasi-static consolidation tests performed in centrifuges. Unclassified # CONTENTS		Page		--	------		INTRODUCTION AND PROBLEM	1		TECHNICAL BACKGROUND	4		THE PRINCETON UNIVERSITY EFFECTIVE STRESS FINITE ELEMENT PROCEDURE
Storage	_	94											
102		DYNAF	LOW ADIN	IA COMPA	RISON	•						•	
Friction													
Piles in	Betwee	en Calc	are	90	us	S	and	d a	an	d (Bu'	ilo	diı
behavior) has yet been fully developed and implemented, although attempts at presenting a suitable general framework have been reported (see Ref. 12, 13, 14, 15, 16, and 17) Professor J.H. Prevost of Princeton University (Ref. 13) has developed an efficient finite element numerical procedure to analyze transient phenomena in fluid saturated porous media. The saturated porous medium is modeled as a two-phase system consisting of a solid and a fluid phase. The solid skeleton may be linear, or nonlinear and hysteretic. Large deformations may also be included. The fluid may be compressible or incompressible depending upon the intended applications (e.g., seismic, blast loading). Time integration of the resulting semi-discrete finite element equations is performed by using an implicit-explicit algorithm (Ref 18 and 19). In order to remove the time step size restriction associated with the presence of the stiff fluid in the mixture, the fluid contribution is always treated implicitly. This study is directed toward examining the predictive capabilities of the numerical procedure proposed in Reference 20. In particular interest is the validity of the proposed numerical model in capturing adequately the generation and dissipation of excess pore-water pressures in saturated sand deposits during (and after) earthquakes, and its performance in dynamic soil-structure interaction problems. The most appropriate method for such a validation study would be to utilize field data from instrumented prototype situations. However such a study is preempted by the paucity and scarcity of the field data. In the absence of actual prototype earthquake field data, an alternate method of validation is provided by analyzing centrifuge soil model test data. Although imperfect in many respects, it is felt that dynamic centrifuge soil model tests can still provide a data base for calibration of numerical procedures. A number of dynamic centrifuge soil model tests have been reported. The part of as the sole of a en de la company comp La company de d La company de d Continue of the th Andrews and the second of the second of th poverring Equations system consisting of a sold and a tod phase each two regarded as a continum, and each to lowing its own motion. For wer early in the 1950's extending the work of Terzaghi ARPT 250 and a consolidation, first formulated innear governing equations for the interaction of two such phases. The required formalism for the development of general nonlinear equations was later introduced through the theory of mixtures (Ref 26, 27, and 28). General mixture results can be shown through formal linearization of the field and constitutive equations, to reduce to Biot linear porcelastic model (see Ref 29). The balance laws for the two-phase mixture are summarized in this report. #### Balance of Mass $$\frac{\partial}{\partial t} + n^{\alpha} \nabla \cdot V^{\alpha} = -\frac{n^{\alpha}}{\rho_{\alpha}} \frac{\partial}{\partial t} (\rho_{\alpha}) \quad (\alpha = s, w)$$ (1) # Balance of Linear Momentum $$\nabla \cdot g^{\alpha} + \hat{p}^{\alpha} + \rho^{\alpha} b = \rho^{\alpha} a^{\alpha} (\alpha = s, w)$$ (2) where: D/Dt = material derivative following the motion of the $\alpha\text{-phase}$ $^{\alpha}\rho$ = $n^{\alpha}\rho_{\alpha}$ = macroscopic average mass density ρ_{α} = microscopic mass density n^{α} = fraction of elemental volume, dV, occupied by α -phase (i.e., $n^{\alpha} = dV^{\alpha}/dV$). Clearly, $\sum n^{\alpha} = n^{s} + n^{w} = 1$, where: s and w = solid and fluid phases, respectively n^w = porosity α v = velocity (spatial) of α -phase a^{α} = acceleration of α -phase b = body force per unit mass $\hat{\underline{p}}^{\alpha} = \text{momentum supply to the } \alpha\text{-phase from the other phase,} \\ \text{subject to } \hat{\underline{\chi}} \ \hat{\underline{p}} = \hat{\underline{p}}^{s} + \hat{\underline{p}}^{w} = 0.$ In the following, momentum interaction consists of diffusive and dilatational contributions, viz., $$\hat{g}^{S} = -\hat{g}^{W} = -\xi \cdot (y^{S} - y^{W}) - p_{W} \nabla n^{W}$$ (3) where: ξ = symmetric, positive definite second-order tensor $p_w = fluid pressure$ The first term is sometimes called the "Stokes drag" (see Ref 26). In Equation 2, $\underline{\sigma}^{\alpha}$ = partial (Cauchy) stress tensor corresponding to the α -phase. The partial stress tensor $\underline{\sigma}^{\mathbf{W}}$ corresponding to the fluid phase is equal to $\mathbf{n}^{\mathbf{W}}$ times the pore fluid stress $\underline{\sigma}_{\mathbf{W}}$, i.e., $$\sigma^{\mathsf{W}} = \mathsf{n}^{\mathsf{W}} \, \mathfrak{G}_{\mathsf{W}} \tag{4}$$ However, the partial stress tensor $\underline{\sigma}^s$ corresponding to the solid phase is not the effective stress $\underline{\sigma}^{(s)}$ of classical soil mechanics (Ref 25), but rather is $$g^{s} = g^{s} + n^{s} g_{w}$$ (5) where n^S g_W accounts for the effects of the pore fluid stress on the individual solid grains which constitute the solid skeleton. The global stress, g, is the sum of the partial stresses, and is equal to (from Equations 4 and 5) $$\underline{\sigma} = \underline{\sigma}^{S} + \underline{\sigma}^{W} + \underline{\sigma}^{iS} + \underline{\sigma}_{W}$$ (6) as postulated in classical soil mechanics (Ref 25). # **Equations of State** For all practical applications of interest in soil dynamics, the soil grains may always be assumed to be incompressible, and in the following ρ_{S} constant. Equation 1 for the solid phase then simplifies to $$\frac{s}{\frac{Dn^{W}}{Dt}} = (1 = n^{W}) \nabla \cdot v^{S}$$ (7) and Equations 1 and 7 may be combined to yield the so called "storage equation," viz., $$\nabla \cdot [n^{\mathsf{w}} \ v^{\mathsf{w}}] + \nabla \cdot [(1 - n^{\mathsf{w}}) \ v^{\mathsf{s}}] = -\frac{n^{\mathsf{w}}}{\rho_{\mathsf{w}}} \frac{v^{\mathsf{w}}}{\mathsf{Dt}} (\rho_{\mathsf{w}})$$ (8) # **Constitutive Assumptions** A rate-type constitutive equation describes the behavior of the porous solid skeleton, of the following form: $$\frac{s}{Dt}(\underline{\sigma}^{s}) = \underline{D}^{s}: v_{()}^{s} + \underline{D}^{G}: \underline{v}_{[]}^{s} - (\underline{\sigma}^{s} \times \underline{\delta}^{s}): \underline{v}_{()}^{s}$$ (9a) where: $\overset{s}{\sim}(\overset{s}{})$ = symmetric parts of the solid velocity gradient $v_{[}^{s}]$ = skew-symmetric parts of the solid velocity gradient $\overset{\ }{\mathbb{D}}^{s}$ = material constitutive tensor, an objective tensor valued function of possible $\overset{\ }{\sigma}^{i}$ and the solid deformation gradient $\overset{D}{\sim}^{G}$ = contribution from the rotational component of the stress rate. Namely, $$D_{ijk\ell}^{G} = \frac{1}{2} [\sigma_{i\ell}^{s} \delta_{jk} + \sigma_{j\ell}^{s} \delta_{ik} - \sigma_{ik}^{s} \delta_{j\ell} - \sigma_{jk}^{s} \delta_{i\ell}]$$ (9b) The last term on the right-hand side in Equation 9a is introduced to ensure that the tangent stiffness operator obtained through linearization of the momentum equations possesses the major symmetry as the \mathbb{D}^S tensor. Many nonlinear material models of interest can be put in the above form (e.g., all nonlinear elastic and many elastic-plastic material models). The particular form of the constitutive equation (Equation 13) adopted here was first proposed by Hill (Ref 30) within the context of plasticity theory. Appropriate expressions for the effective modulus tensor, \mathbb{D}^S , for soil media are given in References 31 and 32. For a linear isotropic elastic porous skeleton: $$D_{ijk\ell}^{s} = \lambda^{s} \delta_{ij} \delta_{k\ell} + v^{s} (\delta_{ik} \delta_{j\ell} + \delta_{i\ell} \delta_{jk})$$ (10) where: λ^s , v^s = effective Lamé's moduli δ_{ij} = Kronecker delta The following constitutive equation is assumed to describe the behavior of the fluid phase $$g_{w} = -p_{w} \delta \tag{11}$$ where: $p_w = pore-fluid pressure$ We assumed that the fluid has no average shear viscosity. Further, the fluid flow is assumed barotropic so that the fluid kinetic equation of state is independent of the temperature, viz., $$F(\rho_{\omega},\rho_{\omega}) = 0 \tag{12}$$ from which it follows that $$\frac{1}{p_{w}}\frac{D}{Dt}(\rho_{w}) = \frac{1}{\lambda^{w}}\frac{D}{Dt}(\rho_{w})$$ (13) where: $\lambda^{W} = \rho_{W} \delta \rho_{W} / \partial \rho_{W} = \text{bulk modulus of the fluid phase.}$ The fluid pressure can thus be determined from Equation 8, which now writes: $$\frac{\mathbf{v}}{\mathbf{Dt}}(\mathbf{p}_{\mathbf{w}}) = \frac{\lambda^{\mathbf{w}}}{\mathbf{v}^{\mathbf{w}}} \{ \mathbf{v} \cdot (\mathbf{n}^{\mathbf{w}} \mathbf{v}^{\mathbf{w}}) + \mathbf{v} \cdot [(1 - \mathbf{n}^{\mathbf{w}}) \mathbf{v}^{\mathbf{s}}] \}$$ (14) For soil media, the compressibility of the fluid phase is often no smaller than the compressibility of the solid skeleton. Therefore, the fluid phase may, in some soil dynamics applications, be regarded as incompressible, and Equation 8 reduces to: $$\nabla \cdot [n^{\mathsf{W}} \, \mathbf{v}^{\mathsf{W}}] + \nabla \cdot [(1 - n^{\mathsf{W}}) \, \mathbf{v}^{\mathsf{S}}] = 0 \tag{15}$$ #### Field Equations Under the assumptions described above, the linear momentum equations (Equation 2) simplify to. $$\rho^{s} \overset{a}{a}^{s} = \overset{\nabla}{\nabla} \cdot \overset{\sigma}{\sigma}^{s} - n^{s} \overset{\nabla}{\nabla} p_{w} - \xi \cdot (\overset{v}{v}^{s} - \overset{v}{v}^{w}) + \rho^{s} \overset{b}{b}$$ (16a) $$\rho^{\mathsf{W}} \frac{\mathsf{D}}{\mathsf{D}\mathsf{t}} \left(\underline{\mathsf{y}}^{\mathsf{W}} \right) = \rho^{\mathsf{W}} (\underline{\mathsf{y}}^{\mathsf{W}} - \underline{\mathsf{y}}^{\mathsf{W}}) \cdot \underline{\nabla} \, \underline{\mathsf{y}}^{\mathsf{W}} - n \, \underline{\nabla} \, p_{\mathsf{W}}$$ $$+ \, \xi \cdot (\underline{\mathsf{y}}^{\mathsf{S}} - \underline{\mathsf{y}}^{\mathsf{W}}) + \rho^{\mathsf{W}} \, \underline{\mathsf{b}}$$ $$(16b)$$ when the movement of													
the solid phase is used as the reference motion. When inertia and convective terms are neglected, Equation 16b reduces to Darcy's law as: $$n^{W}(y^{W} - y^{S}) = -(n^{W})^{2} \xi^{-1} \cdot (\nabla p - \rho b)$$ (17) and thus $k = (n^W)^2 \gamma_W \xi^1$ = Darcy permeability tensor (symmetric, positive definite), (units. L/T), $\gamma_W = g\rho_W$ = unit weight of the fluid; g = acceleration of gravity. # Weak Form - Semi-Discrete Finite Element Equations The initial boundary value problem consists of finding the solid displacement, y^S , the fluid velocity, y^W , and the fluid pressure, p_W , (all functions of position and time) satisfying the field equations (Equation 16a and 16b) together with the constitutive relations and continuity conditions subject to appropriate initial and boundary conditions. In order to reduce the number of unknowns, the fluid pressure is eliminated from the formulation, thereby producing a most efficient scheme. In the case of a compressible fluid, the fluid pressure is determined from the computed velocities through time integration of Equation 14. In the case of an incompressible fluid, a penalty-function formulation of the continuity constraint expressed by the storage equation (Equation 15) is used to compute the fluid pressure as: $$p_{w} = -\frac{\lambda^{w}}{n^{w}} \left\{ \nabla \cdot [n^{w} \nabla^{w}] + \nabla \cdot [(1 - n^{w}) \nabla^{s}] \right\}$$ (18) where $\lambda^W > 0$ is a penalty parameter, not the effective bulk modulus appearing in Equation 14. The penalty parameter is selected as a large number. This parameter is further discussed later. The weak formulation associated with the initial boundary value problem is obtained by proceeding along standard lines (see Ref 33). The associated matrix problem is obtained by discretizing the domain occupied by the porous medium into nonoverlapping finite elements. Associated with this discretization are nodal points at which shape functions are prescribed. Two sets of shape functions will be required for the solid displacement and the fluid velocity fields, respectively. However, since attention in the following is restricted to low order (i.e., four-node plane., eight-node brick) finite elements, which are the most efficient in nonlinear analysis, the same shape functions are used for both the solid and the fluid. The shape functions for the solid displacement and fluid velocity associated with node A are denoted by N^A. They satisfy the relations N^A(x^B) = δ_{AB} in which x^B d notes the position vector of node B, $\delta_{\mbox{AB}}$ = Kronecker delta. The solution of the Galerkin counterpart of the weak formulation is then expressed in terms of the shape functions and gives rise to the following system of equations $$\begin{bmatrix} M^{S} & 0 \\ 0 & M^{W} \end{bmatrix} \begin{bmatrix} \tilde{a}^{S} \\ \tilde{a}^{W} \end{bmatrix} = \begin{bmatrix} \tilde{F}^{S} \\ \tilde{F}^{W} \end{bmatrix} - \begin{bmatrix} \tilde{z} & -\tilde{z} \\ -\tilde{z}^{T} & \tilde{z} \end{bmatrix} \begin{bmatrix} \tilde{v}^{S} \\ \tilde{v}^{W} \end{bmatrix}$$ (19) where: $M^{\alpha} = \text{mass matrix}$ $\underline{\underline{a}}^{\alpha}$ = acceleration vector v^{α} = velocity vector \mathbf{E}^{α} = force vector Several computational simplifications result in using a diagonal mass matrix, and a "lumped" mass matrix is used throughout. For the two-dimensional (three-dimensional), four- (eight-) node bilinear (trilinear) isoparametric element, $$(M_{ij}^{AB})^{\alpha} = \delta_{ij} \delta^{AB} \int_{\Omega} \rho^{\alpha} N^{A} d\Omega$$ (no sum on A) (20) where: M_{ij}^{AB} = the elemental mass contribution to node A from node B for directions i and j to the global mass matrix Ω^e = spatial domain occupied by element e. In Equation 19, \tilde{Z} is a damping matrix arising from the momentum transfer terms in Equations 16 and 17 as: $$Z_{ij}^{AB} = \int_{\Omega^{e}} N_{ij}^{A} \xi \qquad N^{B} d\Omega$$ (21) The solid force vector $\mathbf{\tilde{E}}^{\mathbf{S}}$ is: $$\tilde{E}^{s} = \left(\tilde{E}^{ext}\right)^{s} - \tilde{N}^{s}$$ (22) where: $(\underbrace{F}^{\text{ext}})^{\text{s}}$ = vector of external solid forces (i.e., body force, surface tractions) $\mathbf{N}^{\mathbf{S}}$ = vector of solid stress forces, viz., $$N_{i}^{A} = \int_{\Omega} N_{,j}^{A} (\sigma_{ij}^{S} - n^{S} p_{w} \delta_{ij}) d\Omega$$ (23) The fluid force vector $\mathbf{\tilde{E}}^{\mathbf{W}}$ is: $$\tilde{E}^{W} = \left(\tilde{E}^{ext}\right)^{W} - \tilde{N}^{W}$$ (24) where: $(\xi^{\text{ext}})^{\text{w}}$ = vector of external fluid forces $\mathbf{N}^{\mathbf{W}}$ = vector of convective and fluid stress forces, viz., # Time Integration Time integration of the semidiscrete finite element equations (Equation 19) is performed by using a finite difference time stepping Many types of time stepping algorithms and algorithmic strategies are presently available (see Ref 34 for a description of most widely used computational transient analysis methodologies). Broadly speaking, implicit or explicit procedures are available. Explicit procedures are the most computationally efficient procedures since they do not require (for a diagonal mass matrix) equation solving to advance the solution. However, stability restricts the size of the allowable time step. On the other hand, unconditional stability can usually be achieved in implicit procedures but they do require solution of a system of equations at each time step. First and foremost, it must be pointed out that a purely explicit procedure is not appropriate for the problem at hand because of the unreasonably stringent time step restriction resulting from the presence of the overly stiff fluid in the mixture (even for highly nonlinear solid material models). Methods that combine the attractive features of explicit and implicit integrations have recently been developed. The methods used here fall under the category of "split operator methods." In operator splitting methods, an implicit integrator is selected as the starting point and the integrand (right-hand side in Equation 19) is split so that the system of equations solved is reduced. The specific choice made is obviously problem dependent as discussed further. Symbolically, the discretized equations of motion (Equation 19) can be written as: $$\underset{\sim}{M} \overset{a}{=} + \underset{\sim}{C} \overset{v}{\vee} + \underset{\sim}{N}(\overset{d}{\circ}, \overset{v}{\vee}) = \underset{\sim}{F}^{ext}$$ (26) where M, M, M, M, M, M, and M are defined by Equation 19 in an obvious manner. Time integration is performed by using the implicit-explicit algorithm of References 35, 18, and 19, which consists of satisfying the following equations: $$\underset{\sim}{M} \overset{a}{\approx}_{n+1} + \overset{c}{\mathbb{C}}^{I} \overset{v}{\vee}_{n+1} + \overset{c}{\mathbb{C}}^{E} \overset{\widetilde{v}}{\widetilde{\vee}}_{n+1} + \overset{N}{\mathbb{N}}^{I} (\overset{d}{\otimes}_{n+1}, \overset{v}{\vee}_{n+1}) + \overset{N}{\mathbb{N}}^{E} (\overset{\widetilde{d}}{\otimes}_{n+1}, \overset{\widetilde{v}}{\widetilde{\vee}}_{n+1}) = \overset{F}{\mathbb{C}}_{n+1}^{ext} d_{n+1} = \overset{\widetilde{d}}{\widetilde{\otimes}}_{n+1} + \alpha \Delta t^{2} \overset{a}{\approx}_{n+1} v_{n+1} = \overset{\widetilde{v}}{\widetilde{\vee}}_{n+1} + \beta \Delta t \overset{a}{\approx}_{n+1}$$ (27) where: $$\widetilde{\underline{d}}_{n+1} = \underline{d}_n + \Delta t \underline{v}_n + (1 - 2\beta) \frac{\Delta t^2}{2} \underline{a}_n$$ $$\widetilde{\underline{v}}_{n+1} = \underline{v}_n + (1 - \alpha) \Delta t \underline{a}_n$$ and the superscript I and E refer to the parts of C and at are treated as implicit or explicit, respectively. The notation is: Δt = time step; $E^{ext} = E^{ext}(t_n)$; d_n , v, and d_n are the approximations to d_n , $v(t_n)$, and d_n are the approximations to d_n , $v(t_n)$, and d_n and d_n are algorithmic parameters that control accuracy and stability of the method. It may be recognized that Equations 27 and 28 correspond to the Newmark formulas (Ref 36). The quantities, d_n and d_n and d_n are referred to as "predictor" values, while d_n and d_n are referred to as "corrector" values. From Equations 26 through 28, it is apparent that the calculations are rendered partly explicit by evaluating part of the viscous contribution d_n and the force, d_n in terms of data known from the previous step. Calculations commence with the given initial data (i.e., $\underset{\sim}{\text{d}_0}$ and $\underset{\sim}{\text{d}_0}$, which is defined by. $$\underset{\sim}{\mathbb{M}} \overset{\mathsf{a}}{\underset{\sim}{\mathbb{Q}}} = \underset{\sim}{\mathbb{F}}_{0}^{\mathsf{ext}} - \underset{\sim}{\mathbb{C}}_{0} \overset{\mathsf{v}}{\underset{\sim}{\mathbb{Q}}} - \underset{\sim}{\mathbb{N}}(\overset{\mathsf{d}}{\underset{\sim}{\mathbb{Q}}}, \overset{\mathsf{v}}{\underset{\sim}{\mathbb{Q}}})$$ (28) since M is diagonal, the solution of Equation 28 is rendered trivial. #### Implementation At each time step, Equations 26 through 28 constitute a nonlinear algebraic problem that is solved by a Newton-Ralphson type iterative procedure. The most useful and versatile implementation is to form an "effective static problem" from Equations 26 through 28 in terms of the unknown a_{n+1} , which is in turn linearized. Within each time step, the calculations are performed as summarized in Table 1 in which C^{I} and C^{I} and C^{I} denote the parts of the damping and tangent stiffness operators, respectively, to be treated implicitly. The following choices have been found most appropriate: Incompressible Fluid (Penalty Formulation). In this case, $\tilde{\zeta}^I$ is selected to contain both the momentum transfer and the penalty term $$\widetilde{c}^{I} = \begin{bmatrix} \widetilde{z} + \widetilde{c}^{ss} & -\widetilde{z} + \widetilde{c}^{sw} \\ -\widetilde{z}^{T} + \widetilde{c}^{ws} & \widetilde{z} +													
\widetilde{c}^{ww} \end{bmatrix}$$ (29) where: $\sum_{\alpha}^{\alpha\beta} (\alpha, \beta = s, w) =$ damping matrices arising from the penalty treatment of the fluid contribution as. $$\left(c_{ij}^{AB}\right)^{\alpha\beta} = \int_{\Omega^{e}} \lambda^{w} \frac{n^{\alpha} n^{\beta}}{n^{w}} N^{A}_{,i} N^{B}_{,j} d\Omega \qquad (30)$$ The convective fluid force (see Equation 24) is usually small and is treated explicitly with no resulting computational difficulty. Note that since $\underline{\mathbb{C}}^{sw} = (\underline{\mathbb{C}}^{wa})^T$ the resulting $\underline{\mathbb{C}}^I$ is symmetric for the choice adopted here. As for the solid stress force (Equation 23) contribution to the equations of motion, three options are possible: "implicit," "explicit," or "implicit-explicit" treatment. The choice is made as follows: Wave Propagation Type Calculations. Very short time scale (and high frequency) solutions are sought and an explicit treatment of the solid effective stress contribution is usually found most appropriate in this case. The time step size restriction resulting from stability considerations, is of the same order as the one resulting from accuracy considerations for nonlinear material models. Further, the specific implicit treatment adopted for the fluid contribution allows the calculations to be carried out at a time step usually close to the time step corresponding to the propagation of the solid compressional wave through the solid phase of the critical element. Vibration Type Calculations. Since the frequencies captured are usually much higher than above, an implicit treatment of the solid effective stress contribution is usually convenient in this case since it allows the time step to be selected following accuracy considerations only. Unconditional stability is achieved by selecting the proper algorithmic parameters as discussed later. However, for nonlinear analyses, a purely implicit treatment requires a maxtrix reform/factorize at each time step (and for every iteration to be performed, in general), thus producing a considerable computational burden. It is therefore convenient, in the nonlinear case, to adopt an implicit-explicit treatment of the effective stress contribution as follows: The linear part of the stiffness is treated implicitly while the remaining nonlinear part is treated explicitly. For that purpose, a solid stiffness operator is defined from Equations 9 and 23 through linearization as: $$\tilde{K}_{S} = \begin{bmatrix} \tilde{K}_{S} + \tilde{K}_{G} & \overset{\sim}{0} \\ & \overset{\sim}{0} & \overset{\sim}{0} \end{bmatrix}$$ (31) where: K^{S} = material tangent part $\mathbf{K}^{\mathbf{G}}$ = "initial stress" or geometric part, formed from the tensors $\mathbf{D}^{\mathbf{S}}$ and $\mathbf{D}^{\mathbf{G}}$ (Equation 9) in the usual manner (see Ref 16). #### Table 1. Flow Chart 1. Initialization: $$i = 0$$ $Q1 = Q2 = 0$ 2. Predictor Phase: $$d_{n+1}^{(i)} = \tilde{d}_{n+1}$$ $$v_{n+1}^{(i)} = \tilde{v}_{n+1}$$ $$d_{n+1}^{(i)} = \tilde{v}_{n+1}$$ 3. Form Effective Mass: (Reform and factorize only if required) 4. Form Residual Force: $$\Delta_{\sim}^{F(i)} = F_{\sim n+1}^{ext} - M_{\sim} a_{n+1}^{(i)} - C_{\sim} v_{n+1}^{(i)} - N(d_{\sim n+1}^{(i)}, v_{n+1}^{(i)})$$ 5. Solution Phase: 6. Corrector Phase: THE STANDARD BELLEGIES STREETS STANDARD STANDARD STANDARD Table 1. Continued 7. Convergence Check: (only if i > 0) Q2 = Q1 Q1 = $$\left\| \Delta a^{(i)} \right\| / \left\| \Delta a^{(i-1)} \right\|$$ Q = AMAX(Q1,Q2) If $\left(\Delta F^{(i)} \right) \left\| / \left\| \Delta F^{(0)} \right\| \le \text{TOL}^*$. AND. Q $\Delta a^{(i)} \left\| / \left	\Delta a^{(0)} \right\| \le (1-Q)\text{TOL}^*$) GOTO 9 Otherwise; continue - 8. i + i + 1; GOTO 3 - 9. $n \leftarrow n + 1$; GOTO 1 $[\]overline{*Typically}$, TOL = 10^{-3} In the implicit-explicit procedure: $$\kappa^{\mathrm{I}} = \begin{bmatrix} \kappa^{\mathrm{s}} & 0 \\ 0 & 0 \end{bmatrix}$$ (32) where: K^{S} = linear elastic contribution to the material tangent stiffness (from Equation 10). Such a choice does not always lead to unconditional stability. The difficulty is not usually associated with the explicit treatment of K^G (which contains terms of the stress order and therefore usually has a negligible impact on stability), but rather from the explicit treatment of the nonlinear term $(K^S - K_E^S)$ for materials with a locking tendency. In that case, care must be exercised in selecting a time step smaller than the one associated with the fastest expected wave speed corresponding to the subsequent stress histories to be followed by the material elements. Ciffusion Type Calculations. It is sometimes desirable to capture the purely diffusive part ("consolidation" part) of the solution "dynamically." Such a necessity arises in situations in which both short and long time solutions to a dynamical problem are sought (such as in seismic or blast induced liquefaction simulations). As shown in References 14 and 16, by switching to an appropriate choice of the Newmark parameters, $\alpha=3/2$ and $\beta=1$, and by using the implicit-explicit option described above, all dynamic transients can be damped out, and purely diffusive (consolidation) solutions can be obtained "dynamically" by solving the dynamic equations. The penalty treatment of the storage equation constraint requires that λ^{W} be selected as a "large number" capable of predominating the other moduli. It should be picked according to the relation: $$\lambda^{W} = C \operatorname{Max} \left[\frac{n^{W}}{n^{V}} + \frac{1}{2} \Delta t (\lambda^{5} + 2 v^{5}) \right]$$ (33) where: C = a constant that depends only on the computer word length. Numerical studies reveal that for floating-point word lengths of 60 to 64 bits, C $\approx 10^7$. It has been determined, on the basis of numerical experiments, that it is better to use reduced integration of the penalty terms and of the solid volumetric stiffness (div v^S contribution) to alleviate potential mesh locking phenomena. <u>Compressible Fluid</u>. In this case, $\mathcal{L}^{\mathbf{I}}$ contains the momentum transfer term contribution to the equations of motion, viz., $$c^{I} = \begin{bmatrix} \overline{z} & -\overline{z} \\ -\overline{z}^{T} & -\overline{z} \end{bmatrix}$$ (34) and the convective fluid force is treated explicitly. Again, the fluid pressure contribution is treated implicitly. For this purpose, a fluid stiffness operator is defined from Equations 14 and 19 through linearization as $$\overset{\mathsf{K}}{\underset{\mathsf{w}}{\mathsf{w}}} = \begin{bmatrix} \overset{\mathsf{C}}{\underset{\mathsf{C}}{\mathsf{w}}} & \overset{\mathsf{C}}{\underset{\mathsf{C}}{\mathsf{w}}} \\ \overset{\mathsf{C}}{\underset{\mathsf{w}}{\mathsf{w}}} & \overset{\mathsf{C}}{\underset{\mathsf{C}}{\mathsf{w}}} \end{bmatrix}$$ (35) Where $\tilde{\zeta}^{\alpha\beta}$ (α , β = s, w) are the same matrices as previously defined in Equation 31. However, note that in this case, the matrices contribute to the stiffness matrix rather than to the damping matrix. The same options as described previously for the solid stress force contribution to the equations are used. Note that in the implicit-explicit procedures, $$\widetilde{\kappa}^{I} = \begin{bmatrix} \widetilde{\kappa}_{E}^{s} + \widetilde{c}^{ss} & \widetilde{c}^{sw} \\ \widetilde{c}^{ws} & \widetilde{c}^{ww} \end{bmatrix}$$ (36) which again is a symmetric matrix. <u>Stability</u>. The resulting stability conditions (Ref 35) are summarized: In all cases $\alpha \ge 1/2$: 1. Implicit Treatment: Unconditional stability is achieved if $\beta \ge \alpha/2$ and it is recommended that (Ref 37): $$\beta = \frac{\left(\alpha + \frac{1}{2}\right)^2}{4} \tag{37a}$$ 2. Implicit-Explicit Treatment: The time step restriction is $$\omega \Delta t < \frac{2}{\left(\alpha + \frac{1}{2}\right)}$$ (37b) to maximize high-frequency numerical dissipation., ω = highest natural frequency associated with the explicit part of the stiffness operator. The maximum expected frequency may be bounded by the frequency of the smallest element, viz., for a rectangular four node bilinear element, $$\omega = 2 \frac{C}{L} \tag{37c}$$ where: L = smallest dimension of the element C = wave speed (= $\sqrt{(\lambda^S + 2 \mu^S)/\rho^S}$ for the linear model). # Program DYNAFLOW Equations 19 through 37 have been incorporated into the finite element computer program DYNAFLOW (Ref 38). Numerical results that illustrate the performance of the proposed numerical schemes in analyzing the propagation of plane progressive waves (Ref 39, 1, 29, 26, 40, and 41) in fluidsaturated porous soil media have been reported in Reference 13. In Reference 13 both compressible and incompressible fluid cases are considered. In the following, attention is restricted to vibration calculations in soil-structure interacting systems associated with seismic events in which the pore fluid may be assumed to be incompressible (compared to the compressibility of the soil skeleton). In the calculation reported the four-node bilinear isoparametric element (see Ref 43 and 33 for a detailed description) is used with the standard selective integrations scheme (Ref 43). Also, the Newark algorithmic parameters are always selected such that $\alpha \geq 1/2$ and $\beta = (\alpha + 1/2)^2/4$ to maximize high-frequency numerical dissipation (Ref 37). Time integration of the semi-discrete finite element equations is performed by using the implicit-explicit, predictor-(multi) corrector option. The structural domains and the fluid phase are always treated implicitly, whereas the solid skeleton phase is treated partly implicitly, partly explicitly. Specifically, the "elastic" part of the solid stiffness is treated implicitly, whereas the elastic-plastic part of the stiffness is treated explicitly. Such a choice allows time integration to be performed most efficiently for cases in which many load/unload cycles occur, such												
as during dynamic events. In order to simulate realistic initial conditions for the stresses and strains in the soil deposits before input of the earthquake like ground motions, in all the example problems reported, the numerical simulation was carried in at least two sequential steps: - 1. <u>Installation of Soil Deposit</u>. This step in the numerical simulation was designed to simulate realistic initial conditions. The computed gravitational stresses/displacements/pore-water pressures were used as initial conditions for the ground motion calculations. - 2. <u>Ground Motion Simulation</u>: The computed gravitational stresses/ displacements/pore-water pressures computed in the first sequence were used as initial conditions for the ground motion calculations. In order to avoid the initial propagations of any spurious noises, the acceleration array was first cleared before activating the ground motion. Also, the algorithmic parameters were reset to $\alpha=0.65$, $\beta=0.33$ (slightly diffusive), the time to zero, and the time step, Δt , selected to properly follow the details of the stresses (and pore-water pressures) "at rest" before input of the ground shaking. For that purpose, small initial stresses were first input in the soil deposit and gravity was turned on. A number of steps (and iterations) were used to apply gravity with a large enough time step, Δt , to ensure: (1) that no excess pore-water pressures (over steady state conditions) would build-up., (2) full development of effective stresses in the foundation soil would occur; and (3) that no transients would occur. For that purpose, a backward scheme with high numerical dissipation was used to damp out all transients setting $\alpha=1.50$ and $\beta=1.00$. Iterations (Newton-Raphson or modified Newton-Raphson) were used to ensure proper convergence of the solution at each time step. # Post-Dynamic Event Simulation the strategic and some sometime displace of In saturated soil deposits, excess pore-water pressures usually buildup and do not have time to fully dissipate within the time frame of the earthquake. Subsequent redistribution and diffusion of these excess pore-water pressures following the dynamic event are often of interest since they may lead to failures (e.g., in earth dams where failures have been recorded in the field several minutes to several hours following the earthquake). It is, however, usually inefficient (costwise) to capture numerically the post-event behavior with a time step designed to follow the details of an earthquake motion. Therefore, in the following, post-dynamic events have been calculated by resetting $\alpha=1.5$ and $\beta=1.00$ (highly diffusive backward) and by selecting the appropriate time step, Δt , for capturing the post-event diffusion part of the solution. (Note. Either constant Δt or geometrically growing Δt were used for this sequence.) ### PRINCETON UNIVERSITY EFFECTIVE STRESS SOIL MODEL #### Theory The hysteretic stress-strain behavior of the soil skeleton modeled by using the effective-stress elastic-plastic model reported by Professor Prevost (Ref 31). The model is an extension of the simple multi-surface J_2 -plasticity theory and uses conical yield surfaces. The model has been developed for cohesionless soils and tailored to: - Retain the extreme versatility and accuracy of the multisurface J₂-theory in describing observed shear nonlinear hysteretic behavior, shear stress-induced anisotropy effects. - 2. Reflect the strong dependency of the shear dilatancy on the effective stress ratio in granular cohesionless soils. The model is applicable to general three-dimensional stress-strain conditions, but its parameters can be derived entirely from the results of conventional triaxial soil tests. <u>Yield Function</u>. The yield function selected is of the following form: $$f = \frac{3}{2}(s - p \alpha):(s - p \alpha) - m^2 p^2 = 0$$ (38) where: $s = \sigma - p\delta = deviatoric stress tensor$ p = 1/3 tr $\delta =$ effective mean normal stress δ = effective stress tensor α = kinematic deviatoric tensor defining the coordinates of the yield surface center in deviatoric stress subspace ("the back stress") m = material parameter tr = trace The yield function plots as a conical yield surface (Drucker-Prager) in stress space, with its apex at the origin, and is shown in Figure 1. Unless $\alpha=0$, the axis of the cone does not coincide with the space diagonal. The cross section of the yield surface by any deviatoric plane (p = constant) is circular. Its center does not generally coincide with the origin, but is shifted by the amount p α . This is illustrated in Figure 1 in the principal stress space. Figure 1. Yield surfaces in principal stress space. <u>Flow Rule</u>. The plastic potential is selected such that the deviatoric plastic flow be associative. However, a non-associative flow rule is used for its dilatational component, and in the following: $$\operatorname{tr} \, \stackrel{\mathsf{P}}{\sim} = \frac{(\eta \, \bar{\eta}^{\, 2}) - 1}{(\eta \, \bar{\eta}^{\, 2}) + 1} \tag{39}$$ where: tr = trace P = symmetric second-order tensor which defines (in stress-space) the "direction" of plastic deformations $$\bar{\eta} = (3/2 \lesssim \lesssim)^{\frac{1}{2}}/p = \text{stress ratio}$$ η = material parameter. When $\eta < \bar{\eta}$, the trace of \underline{P} is less than zero and plastic compaction takes place, whereas when $\eta < \bar{\eta}$, the trace of \underline{P} is greater than zero and plastic dilation takes place. The case $\eta = \bar{\eta}$ corresponds to no plastic volumetric strains. In the following, $\bar{\eta} = \bar{\eta}_C$ when tr $\underline{s}^3 < 0$, and $\bar{\eta} = \bar{\eta}_E$ when tr $\underline{s}^3 > 0$. Hardening Rules. In order to allow for the adjustment of the plastic hardening rule to any kind of experimental data, a collection of nested yield surfaces is used. The yield surfaces are all similar conical surfaces (Equation 1), and a purely kinematic hardening rule is adopted. Upon contact, the yield surfaces are translated by the stress point and the direction of translation is selected so that no overlapping of the surfaces can take place (see Reference 31 for more details). Each yield surface is associated with a plastic modulus H'. The dependence of the plastic modulus upon the deviatoric stress is assumed to be in the following form: $$H' = \frac{H' - H'}{2} \theta + \frac{C - E}{2}$$ (40) where: $$\theta = \frac{1}{mp} \frac{\text{tr } \frac{1}{s^2}}{\text{tr } \frac{1}{s^2}} \qquad \frac{1}{s} = 3(s - p \alpha)$$ and H'_{Γ} , H'_{Γ} = material parameters. <u>Effects of the Effective Mean Confining Stress</u>. The dependence of the material moduli upon the effective mean confining stress is: $$G = G_1 \left(\frac{p}{p_1}\right)^n \qquad B = B_1 \left(\frac{p}{p_1}\right)^n \qquad H' = H'_1 \left(\frac{p}{p_1}\right)^n \qquad (41)$$ where: G = elastic shear modulus B = elastic bulk modulus H' = plastic modulus n = experimental parameter (n = 0.5 for most cohesionless soils) G_1 , B_1 , H'_1 = moduli at reference effective mean normal stress P_1 . #### LABORATORY TRIAXIAL TEST SIMULATION - COHESIONLESS SOILS #### Test Program To validate the Princeton University Effective Stress Soil Model, a series of sands were evaluated in both drained and undrained triaxial tests. The tests were carried out in both extension and compression, and over a range of confining cell pressures and relative densities. To eliminate some of the uncertainty as to the effects of sample preparation and testing procedure on the model's sensitivity, the test data were obtained from different university experts and the Waterways Experiment Station. The material parameters for the Princeton University soil model are derived from drained triaxial compression and extension data, defined by shear stress, shear strain, mean stress, and volume strain information. This information forms the input for the computer Program MUD, which is an automated procedure to derive the material model moduli and yield surface parameters. The material model has been implemented into a one-point equilibrium solution procedure, Program TEST A, to provide a quick and easy means to evaluate a particular soil model in various stress states for direct comparisons and evaluation of laboratory tests. TEST A was used for this portion of the evaluation, which is the simulation of the triaxial test data. The basic steps performed to evaluate the laboratory test data were: - 1. Select a representative set of drained triaxial tests for which both compression and extension results are available. - Use the results from step one as input to Program MUD to determine model parameters. - 3. Construct the TEST A input, with the output from Program MUD to evaluate the models representation of input test data. - 4. Analyze the stress ratio value in the model parameters to determine a reasonable estimate of the critical stress ratio value. The critical stress ratio parameters control the compactive-dilative characteristics of the model, and thus the volumetric strain. - Adjust the critical stress ratios through successive TEST A analysis to optimize the drained model versus undrained prediction agreement. - 6. Once soil model agreement is achieved with the original test data, the parameters determined to quantify the soil behavior may be used to predict behavior at different confining pressures and along different stress paths without further modification. ### Monterey "0" Sand The University of California, Davis, under contract with the Naval Civil Engineering Laboratory (NCEL) performed triaxial tests on Monterey "O" sand. Figures 2(a) and 2(b) present the drained compression and extension results from the triaxial test data that were used to formulate the model, and the generated results from Program TEST A. As noted, agreement is nearly													
exact. In Figures 3(a) and 3(b) the model parameters determined at an initial confining stress of 1 kg/cm 2 are used to simulate drained compression and extension tests at an initial confining stress of 3 kg/cm 2 . Again, the agreement between predicted versus observed behavior is very good. Figures 4(a) and 4(b) present the shear stress-strain and effective stress path for an undrained compression test. The undrained stress path agrees almost perfectly, which is a direct indication of the model's ability to capture correctly, the soils compactive-dilative characteristics. This in turn generates the positive and negative pore pressures, and hence the changes in effective stress, which agree very well with those observed in the actual test. In Figure 4(a) the shear stress-shear strain comparisons for the undrained analysis are again in good agreement. Figure 2. Drained compression and extension Monterey "0" sand, confining cell pressure = 1 kg/cm^2 . Figure 3. Drained compression and extension Monterey "0" sand, confining cell pressure = 3 kg/cm^2 . Figure 4. Undrained compression Monterey "O" sand, confining cell pressure = 1 kg/cm². Figures 5, 6(a) and 6(b) are a demonstration of the same material model derived from drained monotonic triaxial data, predicting an undrained cyclic triaxial test. As can be seen in Figure 5, the model does an adequate job of predicting the observed hysteretic behavior. There is a minor difference in initial stiffnesses between predicted and observed behavior caused by a discrepancy in tracking initial volumetric test data. This could have been improved by providing added definition to the initial portion of the test data but was judged satisfactory as Note the general agreement between the stiffnesses in both loading and unloading, which demonstrates correct energy dissipation in each cycle. In the stress path plot in Figure 6(a) the same degradation per cycle is demonstrated. Note the number of predicted cycles to failure is 4.5, this agrees well with the observed 5.5 cycles. The overall generation of pore water pressure is in good agreement as well, which is shown both in the decline in effective stress to failure in Figure 6(a), as well as in the maximum level attained, Figure 6(b). Figure 5. Undrained cyclic analysis Monterey "O" sand confining cell pressure = 1 kg/cm², shear stress-vertical strain. Figure 6. Undrained cyclic analysis Monterey "0" sand, confining cell pressure = 1 kg/cm^2 , stress path and pore pressure. # Leighton-Buzzard Sand Triaxial tests on Leighton-Buzzard sand were performed by the University of California, Davis, under contract to NCEL. Figures 7(a) and 7(b) show the drained, monotonic compression and extension comparisons. Figure 8(a) shows the undrained shear stress-shear strain data, and Figure 8(b) shows the undrained stress path from the same test. The model in this example predicts a softer initial response with a smaller generation of pore water pressure than the recorded test data, but these differences are well within the ranges of acceptable differences between two laboratory tests. The simulation of the undrained cyclic test from the monotonic model again shows good agreement in producing an accurate assessment of energy dissipation and failure state. The model in this case predicted 1.75 cycles to failure compared to the observed failure at 2.75, (Figures 9, 10(a) and 10(b)). The final effective stress values and pore water pressures are in good agreement as well. ### Silica Sand Silica sand was tested at the University of California at Los Angeles, under contract with NCEL. Figures 11(a) and 11(b) show the reproduction of the drained triaxial compression and extension data used to generate the material model. As would be expected agreement is very good. To demonstrate the model's ability to predict tests at different confining cell pressures, simulations were run at 5 kg/cm^2 and 1 kg/cm^2 , the results are plotted on Figures 12(a) and 12(b), respectively. Again generated curves are in very good agreement with the observed results. Figures 13(a) amd 13(b) show the model's ability to simulate a substantially different stress path. The data plotted in these figures is from a drained uniaxial test (k_0) where vertical stress is increased while holding horizontal strain at zero. The model uses the same parameters used to predict the standard drained and undrained tests for the silica sand. Shear stress-vertical strain agreement and volume stress-volume strain agreement are very good. In addition to the uniaxial test, a proportional loading test was run. The results are presented in Figures 14(a) and 14(b). The initial computed stress path deviates slightly from the observed data, however, the results do present a reasonable simulation of the actual test once the initial anisotropic stability is reached. Figures 15, 16(a), and 16(b) present an undrained cyclic triaxial simulation using the same drained monotonic model used throughout the analysis of the silica sand. The model predicts liquifaction in 4.7 cycles as compared to measured values of 5.7 and 3.4 in two identical laboratory tests. Rates of energy dissipation and pore water pressure generation are again in reasonable agreement, and as in prior analysis, the failure state of the soil is captured quite well. In addition to the determination of model parameters from the consolidated drained tests where volume strains are measured, analyses were performed to predict drained and undrained tests from an undrained model. In an undrained test, the volume strain is held constant (i.e., to zero) and excess pore water pressure is developed. This pore water pressure is a result of the skeletal deformation, which is an indication of the degree of skeletal volume strain. Program MUD was used with undrained test data to develop the model parameters. (Previously drained data was used.) These parameters were then used to predict drained tests. The results of the undrained model for silica sand are presented in Figures 17(a) and 17(b). The compression and extension results both agree very well with the actual test data, and the previous results calculated using the model formulated from drained data (Figures 11(a) and 11(b)). The undrained model predicting undrained compression is in good agreement with the data and drained model predictions. There is a slightly larger pore pressure build up in the undrained model (Figures 17(a) and 17(b)) shown by the larger decrease in effective stress presented in the stress path plot (Figure 17(b)). Figure 7. Drained compression and extension Leighton-Buzzard sand, confining cell pressure = 1 kg/cm². Figure 8. Undrained compression Leighton-Buzzard sand confining cell pressure = 1 kg/cm^2 . Figure 9. Undrained cyclic analysis Leighton-Buzzard sand, confining cell pressure $= 1.0 \text{ kg/cm}^2$, shear stress-shear strain. Figure 10. Undrained cyclic analysis Leighton-Buzzard sand, confining cell pressure = $1.0 \, kg/cm^2$, stress path and pore pressure. Figure 11. Drained compression and extension silica sand, confining cell pressure = 2 kg/cm^2 . Figure 12. Drained compression silica sand, confining cell pressure = 1.0 and 5.0 kg/cm². Figure 13. Uniaxial compression test with silica sand. Shear Strain (cm/cm) (a) Shear Stress-Shear Strain computed observed (b) Mean Stress Volume Strain Figure 14. Proportional loading test with silica sand. Volume Strain (cm/cm) Figure 15. Undrained compression silica sand, confining cell pressure = $2.0~{\rm kg/cm^2}$. Figure 16. Undrained cyclic analysis silica sand, confining cell pressure = 2.0 kg/cm^2 , shear stress-vertical strain. Figure 17. Undrained cyclic analysis, silica sand, confining cell pressure = $2.0 \, kg/cm^2$, stress path and pore pressure. ## Miesers Bluff Sand The Miesers Bluff sand was tested at the Waterways Experiment Station Geotechnical Laboratory. Figures 18(a) and 18(b) show the drained test data used to generate the model and the computed results. Figures 19(a), 19(b), and 20 present the model's ability to predict the drained response of the material over a range of confining pressures from 0.14 MPA to 6.9 MPA based upon the model parameters determined at 3.45 MPA. Again agreement is very good across the entire range of the drained analysis. Unfortunately, many of the reference curves lack definition, because the test data used for this series had to be digitized from hard copy plots. Figures 21(a) and 21(b) present an undrained simulation run at a confining stress of 3.45 MPA. Note that the trends of this particular sand are well modeled with reasonable accuracy, but due again to the coarseness of the digitizing process, both the test data and, therefore, model predictions of stress strain behavior may be somewhat in error. Figures 22(a) and 22(b) present the results of an additional undrained test run at 1.72 MPA. Again, note the agreement between the predicted and observed behavior. Figures 23 and 24 represent an undrained cyclic triaxial simulation of the Miesers Bluff sand. Cyclic test data were not available for this analysis but the simulation was included for completeness. #### SENSITIVITY OF PARAMETERS ## Critical Stress Ratio The critical stress ratio (CSR) is the parameter in extension or compression which determines the stress state at which there is a change between compactive and dilative volume strains. Adjustment of this parameter has little effect on the shear stress-strain curves in the drained simulation, but does make significant changes in the amount of volume strain generated by the model. An example of varying the critical stress ratio by $\pm 6\%$ is presented for a drained test using the silica sand model (Figures 25(a) and 25(b)). Figures 26(a) and 26(b) present the results of the same modification in the critical stress ratio during an undrained simulation. Note the significant changes													
in strength caused by the 10% increase in critical stress ratio leading to a prediction of near total loss of strength. Decreasing the value of the stress ratio by 6% more than doubles the amount of shear strength developed. Figure 26(b) presents the stress paths associated with each of the modifications. Note that each of the models follows essentially the same path up to the point of contacting the critical state line. At this point, if the sample has not begun to dilate, it then loses strength by moving toward zero effective stress. ### Elastic Moduli Figures 27(a) and 27(b) demonstrate the effects of varying the elastic moduli for all surfaces in the drained material model by $\pm 25\%$. The effects on the shear stress-strain curves are minimal; however, there is a more significant change in the degree of compactive volume strain generated. Note as well, the changes in volume strain are not equivalent for both cases. This is caused by an increase in plasticity associated with the decreased elastic stiffness necessary to reach the same load level. The increased elastic stiffness in turn, allows the given load to be reached at a smaller strain level, but does not decrease the plastic strain to the same degree. Figures 28(a) and 28(b) present the effects of the same variation on the undrained simulation. ## Plastic Moduli Varying the plastic moduli for all surfaces has significant effects on both the drained and undrained simulations (Figures 29 and 30). A greater change appears as a result of increasing the plastic moduli for each yield surface than by decreasing it. The effect is two-fold in that it not only increases the overall stiffness of the system in the drained simulation (Figure 29(a)), but decreases the overall compactive volumetric strain as well (Figure 29(b)). These factors both contribute to the greatly enhanced stiffness in the undrained simulation (Figure 30(a)) by improving the skeletal response while at the same time decreasing the excess pore water pressure generation. Reducing the plastic moduli has less enfect in both drained and undrained simulations causing a slightly larger amount of compaction before dilation begins. This produces a moderately softer system in both the drained and undrained environments. # Yield Surface Size Changing the yield surface size changes the shear strength values which may be achieved at a particular strain level. Figures 31 and 32 clearly demonstrate this property of the model. In the drained analysis (Figures 31(a) and 31(b)), increasing the yield surface size decreases the shear strain at a particular level of shear stress, and reduces volumetric strains not by a change in moduli values, but rather as a result of changing the position of compactive-dilative interchange in relation to the original critical surface position. Reducing the yield surface size results in the reaching of the various surfaces earlier, at reduced stress levels, and induces greater amounts of plasticity. At the same time, the reduction also moves the compactivedilative point outside the outermost surface, allowing large compactive volumetric strains to occur (Figure 31(b)). In the undrained simulation (Figures 32(a) and 32(b)) the two-fold effect of a stiffer skeleton and reduced volumetric strains are present. The increase in yield surface size produces a stiffer system with a reduction in positive pore water pressure generation before dilation begins. The reduction in size causes an early generation of volume strains and positive pore water pressures, coupled with a softer system resulting in the zero effective stress condition. Figure 18. Drained compression and extension Mieser-Bluff sand, confining cell pressure = 3.45 MPa. Figure 19. Drained compression Mieser-Bluff sand, confining cell pressures = 0.14 and 1.72 MPa. Figure 20. Drained compression Mieser-Bluff sand, confining cell pressure = 6.90 MPa. Figure 21. Undrained compression Mieser-Bluff sand, confining cell pressure \approx 3.45 MPa. Figure 22. Undrained compression Mieser-Bluff sand, confining cell pressure = 1.72 MPa. Figure 23. Undrained cyclic simulation Mieser-Bluff sand, confining cell pressure = 3.45 MPa, shear stress-shear strain. Figure 24. Undrained cyclic simulation Mieser-Bluff sand, confining cell pressure = 3.45 MPa, stress path pore pressure. Figure 25. Critical stress ratio variation $\pm 6\%$ drained compression shear stress-strain, mean stress-volume strain. Figure 26. Critical stress ratio variation $\pm 6\%$, $\pm 10\%$, undrained compression shear stress-strain, stress path. STATE STATES SOUTHER STATES Figure 27. Elastic moduli variation $\pm 25\%$ drained compression shear stressstrain, mean stress-volume strain. Figure 28. Elastic moduli variation ±25% undrained compression shear stress-strain, stress path. Figure 29 Plastic moduli variation ±25% drained compression shear stress-strain, mean stress-volume strain. Figure 30. Plastic moduli variation ±25% undrained compression theat stress-strain, stress path The second of the second secon ## Yield Surface Position Variation of yield surface position has equal effects in both drained and undrained simulations (Figures 33 and 34). By moving the surfaces in a positive direction, the system is stiffened by changing the points at which the load path intercepts a particular surface, i.e., the path achieves greater stress levels with less plasticity before impacting the next surface, thereby, remaining at a given stiffness through a larger strain increment. By moving the surface position in a negative direction, the load path then intercepts a particular surface at a smaller stress increment, and induces greater amounts of plasticity, effectively softening the system. Effects on the undrained simulation are presented in Figures 34(a) and 34(b). Qualitatively, the changes produce the same response as demonstrated in the drained simulation. LABORATORY TESTS - COHESIVE SOILS #### Kaolinite I The triaxial tests for the kaolinite clay fitted in Figure 35 were performed at the University of California, Davis. The model parameters for the kaolinite were derived from the consolidated undrained triaxial compression and extension tests. Figures 35(a) and 35(c) present the predictions for shear stress versus shear strain. There is some discrepancy in the predicted ultimate strength in compression which may be attributed to the error involved in digitizing the data points for the effective volume stress based on the stress path plots of the original data. The extension predictions in Figure 35(c) are in excellent agreement with the measured values. The stress path predictions presented in Figures 35(c) and 35(d) show the same behavior as were demonstrated in the shear stress strain plots, with acceptable agreement in both cases. Better agreement may be achieved by increasing the number of yield surfaces in the initial portion of the loading. This requires better data definition and a much finer digitizing process. ## Kaolinite II The soil data used in this section are part of the data which were collected by the organizing committee of the National Science Foundation North American Workshop in soil engineering held May 28-30, 1980 at McGill University, Montreal, Canada and reported in Reference 40. Axial test data on the laboratory prepared kaolinite clay had been provided. Predictions about the constitutive behavior of the soil subjected to loading stress paths not identified in the data had been requested and their analysis compares the model predictions with observed behavior in the tests. The dashed lines in Figure 36 show the experimental results obtained in conventional triaxial undrained monotonic axial compression/extension soil tests and the solid lines show the design curves used to determine the model parameters for that clay. Some data close to failure have been ignored in selecting the design curves because they are not consistent with the rest of the data. This inconsistency may be due to experimental difficulties in capturing failure states in stress-controlled testing devices. The experimental tests had been conducted on cylindrical samples in a torsional shear testing device. All samples had been unisotropically consolidated to insitu conditions and all the tests were stress controlled and performed under undrained conditions. Figure 37 shows model predictions for a torsional shear test in which the major principal stress was inclined at $\theta=15$ degrees, relative to the vertical axis of the soil specimen (Ref 40). Figure 37 also shows a comparison between predicted and observed behavior of the soil in these tests. Note that all the model predictions agree well with the experimental test results (Ref 40). Figure 33 Yield surface position variation #25% drained compression shear stress-strain, mean stress-volume strain. AND COMMENT SOLITORS SUSSESS SUSSESSES Figure 34 - rield surface position (25% undrained compression sheat stress strain, stress path) Figure 35 is idealined shear stress shear strain kaofinite class compression and extension e the extra for the extra de- Figure 36 Undrained compression and extension, kaolinite clay, confining cell pressure = 40 kg/cm² TO CONTRACT PROPERTY SERVICES SERVICES CONTROLS. W. W. W. W. (b) Stress difference versus strain difference (y-z) $(\sigma_y-\sigma_z)$ versus $(\epsilon_y-\epsilon_z)$. ofference versus strain difference $\langle \rangle$ versus $(\epsilon_{\mathbf{X}} - \epsilon_{\mathbf{V}})$ (d) Fluid pressure versus shear strain. ce versus strain difference $$\frac{1}{2}\sqrt{(\varepsilon_{x}-\varepsilon_{y})^{2}+(\varepsilon_{y}-\varepsilon_{z})^{2}+(\varepsilon_{z}-\varepsilon_{x})^{2}}$$ Figure 37 Undrained simple shear test with kaolinite clay. ### LABORATORY CENTRIFUGE TESTS # Analysis of Model Tests The objective of this work was directed at examining the predictive capabilities of the Princeton University Effective Stress Soil model. Of particular interest are the validity of													
the numerical model in capturing the generation and dissipation of excess pore-water pressures in saturated sand deposits during and after earthquakes, and its performance in dynamic soil-structure interaction problems. appropriate method for such a validation study would be to field data from instrumented prototype situations. However such a study is preempted by the nonavailability of field data. In the absence of actual prototype earthquake field data, an alternate method of validation is provided by analyzing centrifugal soil model tests. Although imperfect in many respects, it is felt that dynamic centrifuge soil model tests can still provide a valuable data base for calibration of numerical procedures. A number of dynamic centrifuge soil model tests have been reported in the literature. The particular tests selected for this calibration study have been reported in References 21, 22, 23, and 24 Monterey and the Leighton-Buzzard sands were used in these tests basic plan developed to achieve the research objective is summarized as follows - I Select a particular constitutive model which most appropriately fits observed soil behavior to conventional triaxial soil tests - 2 Determine the soil model parameters for each party is an in (Monteney and celuptor Bozzard sand) of the option of overtional fragglacy of tests. - 3 Analyze the tookedary called into employees only on a post of employees on your mystomatic state. The total post of the total contract of the total contract. A summary of major input parameters for each of the centrifuge mode' test series is given in Table 2 Effective-Stress Soil Model Parameters. The effective-stress soil model (Ref 31) is designed such that all its required parameters can be derived from the results of standard drained compression extension triaxial soil tests data. The results from the conventional triaxial tests conducted on remolded Monteney "O" and ceighton-Buzzard sands are reported above. Also, the procedures for extracting the required model parameters are presented above and in Reference 20. Tables 3 and 4 summarize the corresponding model parameter values for the Monterey sand and the ceighton Buzzard sand, respectively. # Monterey son' column lest The fest procedures and fest results are reported. Sefered end of the same same was 10 stated to water to a stacked ring apparation. The more fest was conducted on a pentinfuge at a entrifying a element of 10 gs. and was subsected to a conducted trace on the element. The otherwise of apparation of the expert of the part of the penting of the expert of the expert. The part of the case of the case of the expert. The second of th Table 2. Summary of Analysis Cases	Test	Time Step											
Siz, A													
(sec)	NTS	α											
(Newmark													
Integration													
Parameter)	ALGO*												
(Solution													
Algorithum)	NITER												
(Maximum)	NFAC		-------------------------------	------------------------------	-----	--	-----------------------------------	--------------------	------		Monterey Son' Column	•	
(85 գ. 5 (Hr)	0 025	200	0.65	o	5	10		isk idation	0 0 25-				
0 500	35	1.5	1	10	-		Lerghton-Buzzand						
Wari Jumn								Prayoty Load	1800.0	15	1.5	1	10
. 30 g 1 12 Hz)	0 07267	160	0.65	О	5	5		Heave Footing					
0.125	80	0.65	1	10	-		mso indation	0.125	40	1.5	1	10	-
26 gjir 75 Hz) | 0 08333 | 192 | 0.65 | 0 | 5 | 1 | N 76 *A , Modified Newton-Raphson 1 Newton-Raphson 7 BFGS 3 Broyden N' Number of time steps NOTE: Number of interations per time step. NEA ... Number of interations between stiffness matrix reformations. Table 3. Soil Parameters Monterey "0" Sand - Dr = 40% | $\rho_s =$ | $2.64 \times 10^3 \text{ kg/m}^3$ | (mass density, solid grains) | |-----------------------|-----------------------------------|------------------------------------| | $\rho_{\mathbf{W}}$ = | $1.00 \times 10^3 \text{ kg/m}^3$ | (mass density, fluid phase) | | n ^w = | 0.43 | (porosity) | | k = | 5×10^{-4} m/sec | (permeability) | | ψ <mark>'</mark> = | 34° | (friction angle; compression case) | | ψ έ = | 17.6° | (friction angle; extension case) | | $g_1/p_1 =$ | 800.00 | (elastic shear modulus) | | $B_1/p_1 =$ | 533.33 | (elastic bulk modulus) | | p ₁ = | $9.81 \times 10^4 \text{ N/m}^2$ | (reference pressure) | | η = | 0.50 | (power exponent) | | η _c = | 1.20 | | | n _c = | 0.60 | | | Yield Surface
Number | α | m | (H'c) ₁ /p ₁ | (HE) ₁ /p ₁ | |-------------------------|-----------------|---------|------------------------------------|-----------------------------------| | 1 | 0.08937 | 0.08937 | 1181.00 | 1581.00 | | 2 | 0.18613 | 0.18610 | 524.40 | 813.60 | | 3 | 0.14217 | 0.40800 | 116.90 | 210.50 | | 4 | υ. 19995 | 0.49770 | 69.15 | 142.40 | | | 0 26444 | 0.63710 | 23.46 | 57.76 | | • | 36570 | 0.81520 | 3.14 | 10.08 | | | 39060 | 0 90910 | 1.11 | 4.21 | | | . * \$ \$. | □ 96990 | 0.52 | 2.17 | Table 4 Soil Parameters Leighton-Buzzard 120/200 Sand - Or = 55% | Yield Surface
Number | α | m | (H'C) ₁ /p ₁ | (H' _E) ₁ /p ₁ | |-------------------------|---------|---------|------------------------------------|---| | 1 | 0.03099 | 0.06582 | 966.80 | 1168.00 | | 2 | 0.06261 | 0.14300 | 357.70 | 459.20 | | 3 | 0.09681 | 0.26590 | 219.40 | 337.30 | | 4 | 0.08969 | 0.32670 | 162.00 | 265.40 | | 5 | 0.15857 | 0.50160 | 42.03 | 81.95 | | 6 | 0.23864 | 0.63800 | 17.47 | 41.31 | | 7 | 0.27796 | 0.76120 | 7.60 | 21.99 | | 8 | 0.32030 | 0.9023 | 3.78 | 13.21 | | 9 | 0.32580 | 0.9930 | 1. 17 | 4.47 | Figure 38. Undeformed mesh soil column (Monterey "O" sand). pore-fluid is allowed to take place through the rigid bottom boundary (nor the side boundaries) and the ground shaking is applied as a horizontal sinusoidal input acceleration at the bottom boundary nodes. The permeability (Table 3) used in the simulation $k=5\times10^4$ x 100 m/sec in order to correct for the fact that in the centrifuge (at 100 gs) diffusion of pore-water takes place 100 times faster than in the corresponding prototype. Figure 39 shows the computed horizontal acceleration the histories at the bottom (Figure 39(a)) and at the top (Figure 39(b)) of the soil column for an input horizontal base acceleration with an amplitude 0.285 gs and a frequency of 5 Hz. The results for 25 cycles of loading (5 seconds of shaking) are reported in Figure 39. Note the strong modification of the signal computed at the surface as a result of its passage through the saturated soil deposit. The computed maximum surface acceleration compares favorably with the recorded value in the test. Figure 39. Horizontal accelerations at bottom and top of column (Monterey "O" sand). Figure 40 shows the computed vertical motion at the surface. As a result of the shaking, excess pore-water pressures build up and partly dissipate in the soil column. These in turn generalize vertical motions (via volumetric strains in the soil skeleton). Although small, the computed vertical acceleration (Figure 40(b)) at the top (0.0377~g) is not negligible and is about one-half the horizontal peak acceleration. Figure 40(a) shows the resulting settlement of the soil column that accumulated during and after the shaking as excess pore-water pressure is being dissipated from the column. The computed ultimate settlement = 24~cm. Figure 41 shows the computed excess pore-water pressures, vertical effective stress, and shear stress time histories at various depths. The plots have been normalized by dividing the quantities of interest by the initial vertical effective stress. In Figure 41(a), h = 0.51 meter and in Figure 41(b), h = 10.66 meters where h = distance from the bottom boundary (close to points B and A in Reference 21. Note the computed increases in pore-water pressures. In Figure 41(a), $\Delta u/\sigma'_{VO} \approx 0.69$ and in Figure 41(b), $\Delta u/\sigma'_{VO} = 0.85$ compares most favorably with recorded values ir. the test (0.74 and 0.86, respectively). Note the diffusion taking place after the base motion has stopped. ## Leighton-Buzzard Soil Column Test The test procedures and test results are reported in Reference 23. The sand was rained in water, in a stacked-ring apparatus. The model was tested on a centrifuge at a centrifugal acceleration of 35.5 gs, and subjected to a decaying sinusoidal base acceleration. The corresponding prototype situation is analyzed. The particular test selected for analysis is referred to as PL-3A in Reference 23. As in the previous section, the test is intended to simulate free-field conditions in a horizontally layered soil deposit, and the same analysis procedure was used. Figure 42 shows the finite element mesh. Ten equally spaced elements are used to simulate the 10.8 meters of the sand column (12-inch model at 35.5 gs). The water table is located at the ground surface. No drainage of the pore fluid is allowed to take Figure 40. Vertical displacement and accelerations at top of column (Monterey "O" sand). Figure 41. Normalized pore pressure, vertical stress, and shear stress (Monterey "O" sand). Figure 42. Undeformed mesh soil column (Leighton Buzzard sand). place through the rigid bottom boundary or the side boundaries, and the ground shaking is applied as a horizontal input acceleration at the bottom boundary nodes. The permeability (Table 4) used in the simulation is $k = 2.5 \times 10^3 \times 35.5$ m/sec to correct for the fact that in the centrifuge (at 35.5 gs) diffusion of the pore water takes place 35.5 times faster than in the corresponding prototype. Figure 43 shows the computed horizontal acceleration time histories at the bottom (Figure
42(a)) and at the top (Figure 42(b)) of the soil column for an input horizontal base acceleration with a peak amplitude of 0.20 g and a frequency of 1.72 Hz. The results for 15 cycles of loading (9 seconds of shaking) are reported in Figure 42. Note that as a result of the massive liquefaction occurring in the underlying strata, the motion is not transmitted to the surface after about 2 seconds of shaking (1.16 cycles of loading) as observed in the test. Surface accelerations were not measured in the test, which make direct comparison with the predicted time history shown in Figure 43(b) impossible. Figure 44 shows the computed vertical motion at the surface. Very little liffusion takes place and the resulting vertical motions and settlement are very small (7.3 cm). Figure 43. Horizontal accelerations at bottom and top of column (Leighton-Buzzard sand). Figure 44. Vertical displacements and accelerations at top of column (Leighton-Buzzard sand). Figure 45 shows the computed excess pore-water pressure, vertical effective stress, and shear stress time histories at various depths. The plots have been normalized by dividing the quantities of interest by the initial vertical effective stress. In Figure 45(a), h = H/3 and in Figure 45(b), h = 2H/3 from the bottom boundary, where H = 10.8 meters = height of soil column. Note the rapid increase (in almost one cycle of loading) in pore-water pressures and associated liquefaction of the soil column, which result in no shear being transmitted through the column. The predicted massive liquefaction of the column was actually recorded at the test of the same time, and resulted in failure of the stack-ring apparatus. ## **Brass Footing Test** The test procedures and test results are reported in Reference 24. The soil was Leighton-Buzzard 120/200 sand. The soil deposit was placed in a stacked-ring apparatus by pluviating the sand in layers into water and then rodding to achieve the desired density. A brass footing with a diameter of 113 mm was placed on top of the saturated sand deposit (height = 151 mm, diameter = 406 mm) and tested on a centrifuge at a centrifugal acceleration of 80 gs. The deposit was then subjected to sinusoidal base acceleration. The corresponding prototype situation was analyzed. Figure 46 shows the finite-element mesh used for analysis, pore-pressures, and vertical stresses at measured points and a comparison of measured and computed results. The soil is discretized by using 240 elements and the brass footing by using two rows of 10 elements each. The soil parameters are given in Table 4, and in the analysis $k=2.5\times10^{-3}\times80$ m/sec to properly scale diffusion time. The brass footing is modeled as a one-phase elastic solid with $p=8.5\times10^3/kg/m^3$ (mass density); $E=10^{12}$ N/m 2 (Young's modulus), and v=0.0 (Poisson's ratio). A static pressure is applied to the top of the footing to achieve a static bearing pressure of 1.30×10^5 N/m 2 in the test (at 80 gs). Figure 45. Normalized pore pressures, vertical stress, and shear stress (Leighton-Buzzard sand). Peak Pore Pressure (kpa) | Location | Computer | Measured | | |-----------------------|----------------------------------|----------------------------------|--| | 1
2
3
4
5 | 20
30
30
15
50
40 | 20
30
25
12
65
60 | | Figure 46. Undeformed mesh, brass footing, computed vertical stress, and pore pressure. The water table is located at the ground surface. Drainage of the pore fluid is not allowed to take place through the rigid bottom boundary or the lateral side boundaries. A ground shaking is applied as a horizontal sinusoidal input acceleration at the bottom boundary nodes, with a maximum acceleration = $0.17 \, \mathrm{g}$ and a frequency of $1 \, \mathrm{Hz} \, \mathrm{for}$ 10 seconds (10 cycles). The stacked-ring apparatus is used to simulate free-field conditions, therefore, the same procedure as used previously in the second column test simulations was used. Specifically, the same equation number was assigned to each nodal degree of freedom on the same horizontal plane for the two side boundaries. at the bottom (Figure 47(a), node 131) of the soil deposit and the top (Figure 47(b), node 285) of the brass footing on the leave top (Note that as a result of the dynamic soil-structure interaction recorded motion on the footing is different from the important base. Figure 48 shows the computed vertical acceleration that at the left corner (Figure 48(a), node 275), error node 285), and right corner (Figure 48(c), node on Note that as a result of the horizontal base of a are imparted to the footing. Figure 49 shows the vertical displacements at the left of the Corner (Figure 49(b)), and right corner (Figure 4) to the settlement increased of the lighting continued (Figure 4). The shaking stapped the shaking stapped amount was measured experience. The Navy to we common the Navy terms of the Common Co AD-8176 207 EVALUATION AND VALIDATION OF THE PRINCETON UNIVERSITY EFFECTIVE STRESS MODEL(U) NAVAL CIVIL ENGINEERING LAB PORT HUENEME CA J H PREVOST ET AL DEC 86 NCEL-TR-R-919 F/G 8/13 2/2 UNCLASSIFIED NL MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A Figure 47. Input horizontal accelerations and resultant accelerations at center of the footing. (b) Node 285 Figure 48. Figure 49. Vertical footing displacements. different preparation techniques, resulted in differences in void ratios for the respective soils. This factor effects the soils ultimate strength and moduli. The computed results showed stress levels on the relatively flat yield portion of the stress-strain diagram where small increases in loading results in large increases in displacement. The actual centrifuge loading conditions remained slightly below those which would generate "flow-type" strains and large displacements. In addition, the authors (Ref 24) acknowledged difficulties in precisely controlling the properties of the centrifuge soil deposit. These factors combined to generate computer simulation which, though only moderately weaker in ultimate strength, caused much larger strains, hence, displacements to be generated to reach an equilibrium state of stress. Figure 50(a, b, and c) shows the deformed mesh at t=5 seconds, 10 seconds, and 15 seconds. Figure 51 shows the contour of the pore-water pressures at t=0 seconds, 10 seconds, and 15 seconds. Note that as observed in the test, in the "free-field" close to the sides, the pore-water pressure rises quickly (Figures 51(b),(c)). Directly under the structure, the pore-water pressure increase is slower and always remains smaller than the pore-water pressure in the free-field at the same elevation (Figures 51(b), (c)). Immediately following the shaking, the excess pore-water pressures dissipate rapidly and reach their steady state conditions 5 seconds after the end of shaking (Figure 51(d)). This condition was further illustrated in Figure 46, which shows time histories for the vertical effective stress and excess pore-water pressures for the points shown on the mesh (Figure 45(a)). ## Retaining Wall Test The test procedures and test results are reported in Reference 22. Leighton-Buzzard sand was used and was poured dry from a hopper behind the wall. Density was adjusted by altering the rate of flow and height of the drop. The loose backfill case ($D_r = 55\%$) was selected for this analysis. A reinforced micro-concrete wall model, 175 mm high with a (a) t = 5 seconds Figure 50. Deformed mesh Figure 51. Pore pressure contours. stem thickness of 15 mm was bolted rigidly to the test container with the sand backfill placed behind it. The model was then placed on board a centrifuge and "spun up" to a centrifugal acceleration of 80 gs. The container was then subjected to a sinusoidal input acceleration motion perpendicular to the plane of the wall. The corresponding prototype situation is analyzed hereafter. Figure 52 shows the finite element mesh used for the analysis. The backfill is discretized by using 280 elements. The soil parameters are given in Table 4. The retaining wall is modelled by using 12 linear beam elements with $\rho = 2.76 \cdot 10^3$ kg/m (mass per unit length), Figure 52. Undeformed mesh used for retaining wall test. $E=1.70\times10^{10}\ \text{N/m}^2$ (Young's modulus), $G=6.54\times10^9\ \text{N/m}^2$ (shear modulus), $I=1.44\ 10^{-1}\ \text{m}^4$ (bending moment of inertia); and $A=1.20\ \text{m}^2$ (cross-section area). The soil and wall subdomains are interfaced by using 14 slide line elements, with $K=10^{10}$ (penalty parameters). Also, the interface between the wall and the backfill is assumed frictionless. The bottom boundary is assumed rigid and the side boundary smooth in the vertical direction. The computed wall crest deflection under gravity load is 4.55 cm, which compares favorably with the measured test value (4.7 cm). In order to simulate the dynamic test conditions, the same sinusoidal horizontal acceleration was imposed on the bottom boundary nodes and the soil right side boundary, with a maximum acceleration = 0.20 g and a frequency of 0.75 Hz for 16 seconds (12 cycles). Figure 53 shows the computed horizontal acceleration time histories at the bottom (Figure 53(a)) and at the top (Figure 53(b)) of the wall. Note that as the result of the interaction with the nonlinear soil mass, the computed response at the top of the wall is amplified and exhibits superharmonics (typical of nonlinear systems). Figure 54(a) shows the computed horizontal displacement at the top of the wall. The amplitude of alternating crest deflection is $3.725 \, \text{cm}$ which compares most favorably with the recorded amplitude $(0.50 \times 80 = 4 \, \text{cm})$ in the test (Ref 22). Figure 54(b) shows the computed vertical displacement of the top soil element at the interface with the wall. Although sinusoidal in shape, this motion occurs with a much longer period (about 12.5 seconds) than the input
horizontal motion (1.33 seconds). Figure 55 shows the computed vertical, horizontal, and shear stress time histories, normalized by dividing them by the initial vertical stress, close to the base of the wall (Figure 55(a), element A in Figure 52) and at midheight (Figure 55(b), element B in Figure 52). At midheight, initially, an active state of stress prevails and $K_a=0.40$. As a result of the stress concentration at the corner, initially, K=0.675 at the bottom, closer to a passive state. As a result of the shaking, the lateral stress fluctuates and exhibits a net decrease at the bottom of the wall ($K \simeq 0.35$ after 12 cycles), but stays about the same at midheight. resessar asyrony seasoes Possissi kaadaan Zaadaa Ibadabaar noosele base Figure 53. Input horizontal accelerations and resulting accelerations at top of retaining wall. Figure 54. Horizontal displacements at the top of retaining wall and vertical motions in soil-structure contact. Figure 55. Normalized vertical, horizontal, and shear stresses. # Storage Tank Test The centrifuge model consisted of a storage tank placed over a soft foundation strata. The tank model was constructed of rolled aluminum plate, which formed the walls. The base consisted of a flexible, rubber membrane to approximate the conditions of a prototype tank's flexible base. A cross section of the model package is presented in Figure 56. Figure 56. Model tank package. The model was then mounted on a centrifuge and accelerated to 60 gs. The model was maintained at this acceleration for 6,000 seconds to allow for consolidation to take place. Once hydrostatic conditions were reached, the simulation of the tank loading and unloading began, Figure 56. Pore pressures and surface displacements were recorded through an automated data acquisition system. More detailed information can be found in Reference 44. The material model properties for the kaolinite simulation were derived from undrained triaxial compression and extension tests presented above. The results of the material model fitting process are shown in Figure 35. The triaxial test data for the extension test was scaled from it's original confining pressure to be at the same confining pressure as the compression test as required for input to Program MUD. The effect of this scaling on the final solution was minimal. The material model properties for the layers of Monterey "0" sand were constructed from test data presented above. Modifications were made to the critical stress ratio, parameters to reflect a somewhat higher relative density, which was back calculated from the weight of the sand used in this test. Triaxial test data were not available for the sand used in this test. The finite element model consisted of 16 sand and 48 clay elements as shown in Figure 57. The tank loading and unloading was simulated by a uniform pressure distribution over the inner four elements as shown in Figure 57. To properly initiate the stresses and consolidation characteristics of the model, the problem was started at an initial gravity of zero, and then increased to the required 60 level over a time period of 250 seconds. The model was then maintained at this acceleration level throughout the test. After the appropriate time period for consolidation (6,000 seconds) the loading-unloading simulation began. The loadingunloading simulation consisted of three filling and two releasing steps. The entire trace of the loading is shown in Figure 58. Each loading increment consisted of a 125-second load step and 1,875 seconds of dissipation to allow for consolidation time. Figure 57. Undeformed mesh used for model storage tank test. Figure 58. Pressure loading sequence. Because this is a layered system, which is similar to those found in nature, it is important to correctly capture the effects of all of the layers on the system response. The displacement traces shown in Figures 59 and 60 show the instantaneous settlement of the sand. Displacement characterization overall is in good agreement while the actual measurements are acceptable. There was some difficulty in the degree of rebound that the numerical model exhibited. The errors here are caused by the difficulty in determining the correct input parameters for the material model as well as soil deposit inconsistencies in placement and uniformity acknowledged by the original investigators. The porepressure traces (Figure 61) are in excellent agreement with those measured during the test. Dissipation is represented with excellent accuracy in all cases demonstrating Program DYNAFLOW's capability in modeling threedimensional consolidation problems. Comparing Program DYNAFLOW's prediction and those of the finite element code used by the original investigators (Reference 45) show the Program DYNAFLOW analysis has greater capabilities. This is primarily due to the ability of the Princeton Effective Stress Soil Model to characterize both sands and clays, as opposed to modeling the sand as a quasi-elastic soil as was done in Reference 45. The prototype, as simulated in this configuration, was not highly sensitive to this assumption of elasticity, as the problem is largely dependent on only one parameter—the consolidation coefficient. However, further attempts at modeling more complex and varied systems will require the ability to model all materials present in the system as is done in the Princeton Effective Stress Soil Model. #### DYNAFLOW ADINA COMPARISON To evaluate the relative computational efficiency and algorithm accuracy of Program DYNAFLOW, several comparitive total stress analyses were run using DYNAFLOW and a well recognized non-linear finite element Figure 59. Vertical displacement along centerline. 106 Figure 60. Free-field displacements. Figure 61. Pore-pressure traces. Figure 62. DYNAFLOW-ADINA comparison load versus displacement, case I. Program, ADINA. Because ADINA has only total stress capability, a constitutive model other than the Princeton Effective Stress Soil Model had to be selected. The Von Mieses model is included in both computer programs and was judged best for a straightforward comparison. The problem selected for the analyses consisted of a pressure loading over a portion of a semi-infinite elastoplastic half space. The problem is analagous to a flexible mat foundation on which the distributed load is increased incrementally until bearing capacity failure is reached. The theoretical solution for limit load is given by the equation: $$P = (2 + \pi) C$$ where: $p_f = Failure load per unit area$ c = Cohesion, or maximum shear strength of the material $\pi = Pi$ The analyses were run in three configurations to determine some of the sensitivities to changes in model parameters. The relative computation times, material parameters, and predicted failure loads are: | Analysis | E | С | v | P _f
(theo-
retical) | Program | P (computed) | cpu
(seconds) | |----------|--------|-------|------|--------------------------------------|-------------------|--------------|------------------| | I | 1000.0 | 100.0 | 0.3 | 514.0 | Adina
Dynaflow | 370
540 | 800
612 | | II | 1000.0 | 100.0 | 0.49 | 514.0 | Adina
Dynaflow | 530
525 | 633
465 | | III | 5000.0 | 24.3 | 0.30 | 125.0 | Adina
Dynaflow | 120
137 | 620
418 | E = Young's Modulus C = Cohesion v = Poisson's Ratio The resulting load-deformation curves for cases I and II are presented in Figures 62 and 63. Note in Figure 62 an additional analysis using Program ADINA is included with a plastic modulus of 1.0 which adds a significant amount to the total stiffness of the foundation system. In Figure 63 the solutions seem to change their respective "soft versus stiff" relationship present in Figure 62. This case is a representation of response for a semi-incompressible material (Poisson's ratio = 0.49). The stiffened response in the program ADINA load-displacement history is a result of the locking phenomona generated from incompressible elements. As Poisson's ratio Figure 63. DYNAFLOW-ADINA comparison load versus displacement, case II. approaches 0.5 the stiffening becomes more pronounced. The solution using Program DYNAFLOW involves a reduced integration on the volumetric stiffness contribution, and prevents the locking phenomona. Case III is a comparison of the results from ADINA, DYNAFLOW, and a solution presented in Reference 44. Poisson's ratio is again reduced to 0.3 and the differences in the ADINA and DYNAFLOW (Figure 64) solutions become more pronounced. The differences are apparently due to material Figure 64. DYNAFLOW-ADINA comparison load versus displacement, case III. model interpretation in the respective codes. The level of plasticity predicted by each solution is the same, at the same level of vertical deformation, which indicates the agreement of the respective strain level computations (Figure 64(b)). The stress level is however, significantly different past initial yield (Figure 64(a)). #### PILE AND PIER FOUNDATIONS # Load Capacity This discussion considers only straight piles driven into homogeneous deposits of cohesionless materials. Experience has shown that when piles are driven into sand, the soil near the pile is compacted to a distance of a few pile diameters. In a homogeneous sand the point resistance and average skin friction increase with depth of penetration up to a critical depth. Beyond the critical depth, the point resistance and skin friction remain almost constant; generally this is caused by soil compressibility, crushing, and arching. The empirical approach to prediction of pile behavior has proven more satisfactory than an analytical bearing capacity approach. The load transfer mechanism between the pile and the surrounding soil governs the behavior of the pile. The design of a pile requires determination of the proportion of load transferred to the soil by adhesion and friction between the pile and the soil and that transferred by end bearing. This is influenced by
the flexibility of the pile, the stiffness of the soil, and the nature of the transfer mechanisms between pile surface and soil. Through use of instrumented field and model studies, the design of piles and piers has been better understood. Figure 65 illustrates use of pile-driving resistance formulas to estimate individual allowable pile loads. Figure 66 illustrates the calculation of ultimate load capacity of piles in cohesive soils, and Figures 67 and 68 illustrate the calculation of load capacity of piles in cohesionless soils. However, these conventional ultimate design approaches assume the simultaneous and full mobilization of pile shear resistance and base bearing, which is not well founded. Studies have shown that movement of a pile must be present to mobilize its load-carrying capacity. Reese and O'Neill (Ref 47) show that the division of load between sides and base for a pier on stiff clay is dependent on the total loading (Figure 69). The first two load increments show that almost all of the load is carried by friction; as the load increases, more is carried STAND STANDS STANDS SEEDING STANDS Figure 65. Pile-driving resistance formulas (Ref 45). Figure 66. Ultimate load capacity of piles in cohesive soils (Ref 45). Figure 67. Ultimate load capacity of piles in noncohesive soils (Ref 45). Figure 68. Ultimate load capacity of driven piles in noncohesive soils (Ref 45). Figure 69. Load distibution for drilled shaft in stiff clay. by end bearing. Above 80 tons, any additional load is taken by end bearing. Note how curve C simply translates to form curve D, indicating additional load is taken by end bearing. With the information in Figure 69, a typical load transfer relationship can be obtained showing side friction (Figure 70). From the slope in Figure 69, it is evident that frictional effects are greatest in the middle (depth) of the pile., and a reduction in the rate of load transfer occurs in the lower part, particularly just above the base. The distribution of frictional forces depends upon the soil type. Modifications to ultimate strength formulations have been suggested by Reese and O'Neill (Ref 47). Factors include an effective depth concept in lateral earth pressure calculation for granular soils and a friction reduction factor for ultimate resistance in cohesive soils. Figure 70. Load transfer to shaft segment versus movement. A theoretical solution of the load transfer phenomenon can provide considerable insight. For instance, a soil-structure problem would be one in which the nature and mechanism of load transfer is of considerable importance. Solving this problem must focus on the stress strain characteristics of the soil and the behavior of the interface between pile and soil. Using a linear-elastic constitutive model would be a gross simplification of the real material properties. The Princeton University Soil Model offers an opportunity to explore nonlinear relationships. Several approaches have been used to model the contact problem. Peterson (Ref 48) treats the two contacting surfaces as separate and distinct and joins them mathematically by use of Lagrange multipliers. However, this model does not allow preslip deformation. Herrman (Ref 49, 50, and 51) defines three behavior modes: nonslip, slip, and separation. A compatibility model combining compatibility and equilibrium is used. The compatibility model involves linking the two surfaces with fictitious bond springs, and the frictional forces are applied as surface tractions. This allows a preslip deformation that would not otherwise be computed. Another approach simply links two nodes, initially overlapping with nonlinear springs. The procedure is simple to operate but, unfortunately, may produce undesirable numerical characteristics when distinct rapid changes occur in stiffness. Prevost has formulated a contact element in the Program DYNAFLOW. The contact element may be used to impose inequality constraints between nodes. Either friction (i.e., "stick") or frictionless (i.e., "slip") conditions may be achieved. A contact element is defined by two nodes: a spring constant or "penalty parameter," k, and a fixed direction vector, $\mathbf{x}_A + \mathbf{d}_A$ where \mathbf{x}_A is the initial position vector and \mathbf{d}_A is the displacement vector. The contact plane passes through the point \mathbf{x}_A is the displacement vector. The contact plane passes through the point $\mathbf{x}_A + \mathbf{d}_A$ and is perpendicular to \mathbf{n} (Figure 71(a)). The contact/release condition is defined as follows: $$\sigma > 0$$ release $$\sigma \leq 0$$ contact where: $\sigma = \ell \cdot n$ $$\stackrel{\varrho}{\approx} = \stackrel{\times}{\approx}_{B} + \stackrel{d}{\approx}_{B} - \stackrel{\times}{\approx}_{A} - \stackrel{d}{\approx}_{A}$$ The quantity, σ , is a measure of the distance between $x_B^+ + d_B^-$ and the contact plane. When contact is noted, a contact element stiffness and out-of-balance force are added to the global equations. If k > 0 is sufficiently large, the point $x_B + d_B$ will be forced to lie (approximately) on the contact plane. In subsequent steps, only the stiffness is assembled, and the decision to remain in contact or to release is made on the basis of the sign of σ , as above. For interpreting output, the contact element "displacement" is defined as σ , and the "force" is given by: $$k\sigma$$ if $\sigma < 0$ 0 if $$\sigma \ge 0$$ In addition to the contact element, Prevost (Reference 38) has defined a slide element. The slide-line element may be used to impose inequality constraints between nodes. Either friction or frictionless conditions may be achieved. A slide-line element is defined by three nodes and a spring constant or penalty parameter, k. The connection from node A to node B defines the slide-line direction, and node C is the contact node (Figure 71(b)). The projected distance of node C to node A onto the slide-line direction is denoted by α and is given by: $$\alpha = \vec{A}B \cdot \vec{A}C / AB^2 \qquad 0 \le \alpha^{-1} 1$$ where: \cdot = the dot product of two vectors. The direction of the unit vector \vec{n} to the slide-line direction is given by: $$\vec{n} = (\vec{AB} \times \vec{AC}) \times \vec{AB} / |(\vec{AB} \times \vec{AC}) \times \vec{AB}|$$ where: x denotes the cross product of two vectors. The local contact stiffness matrix \underline{k} is given by: $$k = k \begin{bmatrix} (1-\alpha)^2 & \alpha(1-\alpha) & -(1-\alpha) \\ \alpha(1-\alpha) & \alpha & -\alpha \\ -(1-\alpha) & -\alpha & 1 \end{bmatrix}$$ where the rows and columns are arranged such that the first, second, and third rows (columns) correspond to nodes A, B, and C, respectively, The contact/release condition is defined as follows: (1) in two dimensions, if $0 \le \alpha \le$ and $\overrightarrow{AB} \cdot \overrightarrow{n} \le 0$, contact (otherwise, release); and (2) in three dimensions, if $0 \le \alpha \le 1$, then contact (otherwise, release). If k is sufficiently large, the point C will be forced to lie (approximately) on the slide-line AB. In subsequent steps, only the contact stiffness is assembled, and the decision to remain in contact or not is made as described above. (a) Contact element. (b) Slide element. Figure 71. Contact and slide line elements. # Cyclic Behavior of Piles Poulos (Ref 52) concludes that ultimate load capacity and cyclic stiffness decrease with increasing numbers of cycles and increasing cycle load level. This becomes more significant when the cyclic load approaches one-half the static ultimate load. The cyclic degradation appears to begin at the top of the pile and progresses downward, resulting in a gradual transfer of load to the lower position of the pile. The crucial factor in determining the amount of cyclic degradation is the shear strain for skin friction. Poulos (Ref 53) conducted a limited investigation of an effective stress approach to determine pore pressure increases with cyclic loading and the resulting modulus degradation factors. Figure 72 shows a compilation of observations (Ref 52) showing degradation as a function of strain ratio, where: $$\gamma_{\text{SS}}$$ = (0.10 to 0.25) γ_{S} and $$\gamma_s$$ = static shear strain to failure Poulos (Ref 52) reports that "one-way" cyclic loading (i.e., cyclic loading between zero minimum load and a specified maximum) produces "two-way" loading (i.e., loading alternating between tension and compression with zero as a mean value). He points out that degradation will occur at different rates along the pile, depending on local stress level. Even in initially homogeneous soil, a nonuniform distribution of soil modulus and skin friction will result from cyclic loading because nonuniformity of stress distribution occurs along the pile. Degradation occurs in the ultimate skin friction along the length of the pile and also the ultimate base resistance. The major problem in a cyclic response is determining how the degradation factors vary with strain and number of cycles. The cyclic shear strain in the soil adjacent to the pile, Yc, can be estimated as: $$\gamma_{c} = \frac{2 P_{c}}{\xi d}$$ where: $P_c = \text{cyclic displacement of pile at a point on the pile shaft}$ d = pile diameter $$\xi = \ln [5 \Psi (1 - \mu_s) L/d]$$ Ψ = 1.0 homogeneous infinitely deep soil and 0.5 modulus increases with depth μ_s = Poisson's ratio L = embedder pile length Figure 72. Distribution of force within pile. The cyclic base strain can be estimated from the above assuming μ_s = 0.5, L/d = 100. $$\gamma_{c} = \frac{0 \cdot 4 P_{bc}}{d_{b}}$$ where: P_{bc} = cyclic displacement of pile base db = diameter of pile base. It is important to note that the above is based on the assumptions of elastic behavior. Typical predictions for pile settlement take the form of Figure 73. Also shown in Figure 73 is the ultimate cyclic load as a function of number of cycles. The settlement problem is the
major concern for piles in cohesionless materials. # Friction Between Calcareous Sand and Building Materials Calcareous sediments have proven troublesome to offshore facilities. Piles in calcareous sands have been noted to penetrate and to be extracted with much less effort than predicted by conventional techniques. A research program was previously conducted at NCEL (Ref 54) in which calcareous sediments were collected from three environments: a deep-ocean site, a shallow-ocean site, and coral line sand from an atoll beach. The coefficients of friction of these sands and of a quartz sand (used as a standard) were measured against surfaces of rough and smooth steel and mortar. Volume changes were measured as a function of sliding displacement. Experience has caused engineers to reduce pile capacities in calcareous materials. This usually results in load capacity reductions to one-fourth that of piles in normal materials. In the past, it was not clearly understood why calcareous materials exhibited inferior pile support. Measured angles of internal friction -- a measure of strength - are high, 34 degrees or greater. Part of the problem was identified as the low increase in soil effective stress during pile driving, which is thought to result from a crushing or collapse of a cemented soil structure or from the breakup of individual carbonate # (a) Degradation. sters assessed statistic sesses addition and the # (b) Cyclic loading. (c) Number of cycles. Figure 73. Pile degradation with cyclic loading. grains. This lack of increase in effective stress results in a relatively lower shear strength in the soil mass surrounding the pile. Further, it was thought that the coefficients of friction might be substantially less between calcareous materials and piles. Valent (Ref 54) conducted a friction test program using a modified direct shear test machine in which the lower half of the apparatus contained a building material and the upper half a soil sample. Table 5 summarizes his results. In general, the results show that the low friction forces in calcareous sediments are not the result of low achievable friction angles, because calcareous sands are comparable to other sands; low friction development then, must be attributable to low normal force. Deep-ocean sand (foraminiferal sand-silt) exhibits one possible cause for low developed normal force. The volume change during testing indicated a considerable volume decrease during development of resisting friction force, probably due to crushing of the skeletal structures and shell fragments. Penetration of a pile in such a material would crush the hollow shell material with only a minimal increase in effective stress of the surrounding material. Quoting from Valent (Ref 54): - "1. The calcareous sediments tested, and presumably calcareous sediments in general, develop coefficients of friction against steel and concrete building materials that are comparable to those developed by quartz-type sands. Thus, the possibility of low coefficients of friction being responsible for the observed low friction forces on driven piling and other penetrators in calcareous materials is ruled out. - 2. The observed large volume decreases during shear of the foraminiferal sand-silt are probably responsible for the low developed friction forces in these hollow-shelled materials. Such large volume decreases at nonincreasing normal load imply densification in the field without accompanying increases in normal stress on the penetrator surface. - 3. Low developed friction forces in other calcareous materials may arise from a similar mechanism involving a hypothesized loose, but cemented, structure for Table 5. Summary of Friction Test Results (Ref 53) | Test No. | Soil Material | peak | a
^µ residual | |-----------------|---------------------------------|---------------------------|----------------------------| | | Base Material ^b | : Sand ^C | | | 1 | Quartz sand | 0.67 ^d | 0.54 | | 2 | Coralline sand | 0.66 | 0.56 | | 3 | Coralline sand | | 0.57 | | 3
4 | Oolitic sand | 0.68
0.77 ^d | 0.61 | | 5 | Oolitic sand | 0.81 | 0.62 | | 6 | Foram sand-silt | 0.81
0.64 ^d | 0.58 | | | Base Material ^b : | Smooth Steel | | | 7 | Quartz sand | 0.27 ^d | 0.19 | | 8 | Coralline sand | 0.20 | 0.17 | | 9 | Coralline sand | 0.20 | 0.18 ^e | | 10 | Coralline sand | 0.21 | 0.17 | | 11 | Oolitic sand | 0.15 ^d | 0.13 | | 12 | Oolitic sand | 0.32 | 0.31 | | 13 | Foram sand-silt | 0.40 | 0.37 | | | Base Material ^b : | Rough Steel | | | 14 | Quartz sand | 0.60 | 0.54 | | 15 | Coralline sand | 0.63 | 0.55 | | 16 | Oolitic sand | 0.54 | 0.51 | | 17 | Oolitic sand | 0.58 _f | 0.50 | | 1.8 | Foram sand-silt | [†] | 0.66 | | | Base Material ^b : Sm | ooth Concrete | | | 19 | Quartz sand | 0.60 | 0.54 | | 20 | Coralline sand | 0.63 | 0.56 | | 21 | Oolitic sand | 0.59 | 0.52 | | 22 Oolitic sand | | 0.58 _f | 0.54 | | 23 | Foram sand-silt | T | 0.67 | Table 5. Continued | Test No. | Soil Material | a
^µ peak | a
^µ residual | |----------|---------------------------------|------------------------|----------------------------| | | Base Material ^b : Ro | ough Concrete | | | 24 | Quartz sand | 0.69 | 0.57 | | 25 | Coralline sand | 0.66 | 0.59 | | 26 | Oolitic sand | 0.74 | 0.57 | ^aFor direct shear tests, μ = tan ϕ where ϕ = angle of internal friction; for friction tests, μ = tan δ where δ = angle of sliding friction. b Soil in bottom shear ring for direct shear tests, or building material in friction tests. c Base material same as soil material for direct shear tests. these tests run with mechanical measurement system; i.e., proving ring and manual recording of data. e Low value for μ reached shortly after ^μpeak, thereafter μ increased with displacement to end of test. f No peak µ reached, µ increasing through end of test. the soil material. The application of shear stresses during penetration would cause collapse of this structure to a denser, but still loose, arrangement." ### Piles in Calcareous Sands Calcareous sands, as discussed, are noted for loose arrangement of particles lightly cemented to form a structure to support other layers without compacting. However, upon shearing, the structure is destroyed, breaking the cement bonds. The loose-grained structure then compacts and densifies. The sand (silica sand) is a very loose sand (30% relative density) and, as such, is a "manufactured" sand that would not occur in nature. The properties of this material might be expected to represent the constitutive behavior of a calcareous sand. To analyze a pile's load capacity using the effective stress soil model, the mesh in Figure 74 was used. This mesh simulates a pile already in place (i.e., not the driving of the pile). Horizontal and vertical springs were used to join the pile to the soil field to simulate the interface and allow for pile movement. The soil properties used were those of silica sand. The material properties simulate the condition of the soil after placement of the pile. No desification occurs, since the pile is in place at the start of the analysis. A prediction of pile capacity was made by using conventional techniques found in Figures 67 and 68 adjusted to the problem conditions but without densification. Results indicated a pile resistance in normal average cohesionless sand of at least 1,500 kg with about 150 kg of that in side friction and the remainder in end bearing. Load Settlement of the Pile. Figure 75(a) shows the load settlement of the pile. Several values were tried for the spring constants. Results show the pile experienced large settlements between 300 and 400 kg. Figure 72 shows the distribution of force within the pile for three load levels. Note that most of the increase in load is due to skin friction. Figure 75(b) shows the distribution of force along the pile at a point in the loading having a force of 300 kg applied at the top of the pile. The results in Figure 75(b) show about one-half to two-thirds Figure 74. Mesh of pile in soil field. common respective majorates ministrate magnetics described acceptable laborated (majorated) (majorated) (majorated) Figure 75. Load settlement and distribution of force. (a) Load Settlement (b) Distribution of Lorge 2000 people personal Reference (Resident Reposant Reposant (Reposant Reposant (Responsi (CCC-CCC) of the load is taken in skin friction. The skin friction portion of the load agrees with the predicted values., however, the end bearing is substantially less. It is important to note that the silica sand used had a relative density of only 30% which is so loose it does not occur in nature but is "manufactured" in the laboratory. The level of loading is about one-fourth that of a pile in normal sand, which is the level expected from experience in calcareous sands. Figure 76 shows contours 250 kg Figure 76. Principal stress contour around pile. of principal stress around the pile at a typical load step. These show typical patterns, as expected; the level of stress below the pile tip would be on the last surface at yield. Results show that the order of magnitude of the pile capacity in calcareous materials is predicted correctly. Further, the friction developed on the sides of the pile is at the expected level, not substantially reduced from normal sands. The amount of end bearing is slightly dependent on the vertical spring constant. Use of nonlinear springs would have allowed slip to occur, transferring more load into end bearing when exceeding some local slip level. Pile Behavior Under Cyclic Loading. Next, pile behavior cyclic loading was examined. The applied loading consisted of cyclic variation of the vertical load on the pile. In one case, the loading was cycled in "one-way" loading (zero minimum and specified maximum) and in "two-way" loading (alternating compression and tension). The first example was at a relatively low level of loading for the model pile (about one-seventh of
yield). Figure 77 shows the stress beneath the pile tip for one-way loading (0 to 50 kg), Figure 78 shows the shear stress contours around the pile (0 to 50 kg). Figure 79 shows the stress beneath the pile tip for two-way loading (50 to 50 kg), the shear stress plot is similar to Figure 80. Note that the tip forces reduce with loading, transferring more to friction to maintain load levels. Figure 80 shows the typical contact element force, a measure of friction between the soil and pile. Note the gradual buildup in the two-way loading case. The loading was increased to about 40% of yield. Figure 81 shows the distribution of force within the pile for both one-way and two-way loading for the first and fifth cycles. Note the increase in friction loading in the pile with two-way loading, showing the degradation with cyclic loading. Note also that for both cases the friction increases more in the lower half of the pile. Figure 82 represents the typical contact element force, again showing the increase in friction with each cycle. Figures 83 and 84 show the stress beneath the pile tip. Both drop off with each cycle, however, the two-way loading does so at a faster rate. Figure 85 shows the pile settlement for both cases. Note that the change in settlement between the first and fifth cycle is over four times greater for the two-way loading. Figure 86 shows the deformed mesh for the one-way loading, the mesh is similar for the two-way loading. The loading was increased to 80% of pile capacity, and the one-way loading case was tried. This load exceeded the friction capacity so two-way loading could not be used. Figure 87 shows the stress beneath the pile tip, and Figure 88 shows the deformed mesh. Failure occurs between load steps 70 and 80. Figure 89 shows the shear stress contours around the pile at load steps 10 and 70. More load capacity is transferred from end bearing than from side friction. policy, respectively addressed expectation and The cyclic results clearly show the degradation of the pile under cyclic loading. Results show the two-way loading causes more degradation, as expected. The model performed well in predicting the qualitative pile behavior, particularly the settlements (Figures 75 and 85). The pile problems were repeated for the undrained case in which the water table was at the surface. Figure 90(a) shows the load settlement The original load increment used in the drained problem above was too large for the undrained problem and produced an instability at The load step was reduced, and the solution proceeded in a satisfactory manner. The pile capacity was about 250 kg, lower than the 350 kg in the drained case. The loading was cycled in one-way and Figure 90(b) presents the distribution of force two-way conditions. within the pile, showing the increase in friction with cycling, as with the drained case. Friction is slightly greater in this case. Figures 91 and 92 show the soil stress beneath the pile. bearing stress drops off with cycling, showing the shift to friction. The two-way loading has a faster degradation, as clearly shown in Figure 93, which shows the settlement. The two-way loading produces more permanent differential settlement after the fifth cycle. Figure 94 shows the pore pressure in the soil beneath the pile tip. pressure rises to about three-quarters of the confining stress and then drops off as the load is shifted to friction along the pile. Figure 95 shows the friction force. Note the degradation effects with cycling as the load transfer drops off with each cycle. Figure 77. Horizontal and vertical stress of pile in soil field - 0 to 50 kg. Figure 78. Shear stress contours of pile in soil field - 0 to 50 kg. Figure 79. Horizontal and vertical stress of pile in soil field - -50 to 50 kg. Figure 80. Friction force in pile in soil field - 0 to 50 kg. SACRES SERVICE SAMPLE Figure 81. Distribution of force within pile, first and fifth cylic loads. Figure 82. Friction force of pile in soil field - 0 to 150 and -150 to 150 kg. STATE STATES SELLCES STATES STATES SEPTIMES STATES Figure 83. Horizontal and vertical stress of pile in soil field, 0 to 150 kg. sometice account capacity wassess accounted Figure 84. Horizontal and vertical stress of pile in soil field, -150 to 150 kg. Figure 85. Horizontal and vertical settlement stress of pile in soil field. Figure 86. Deformed mesh, cyclic load - 0 to 50 kg. SOCIOLO SECRETARIO DE SECRETAR Figure 87. Horizontal and vertical stress of pile in soil field, 0 to 300 kg. Figure 88. Deformed mesh, cyclic load - 0 to 300 kg. (d) Step 40. (c) Step 30. Figure 88. continued Shear stress contours of pile in soil field - 0 to 300 kg. Figure 89. Load settlement and distribution of force within the pile (with water table). Figure 90. Figure 91. Horizontal and vertical stress of pile in soil field - 0 to 150 kg (with water table). Figure 92. Horizontal and vertical stress of pile in soil field - -150 to 150 kg (with water table). s = -2.07 Figure 93. Pile settlement under cyclic load (with water table). Figure 94. Pore pressure of pile in soil field (with water table). Figure 95. Friction force of pile in soil field (with water table). ## CONCLUSIONS/RECOMMENDATIONS An efficient finite element procedure to analyze dynamic transient phenomena in dry and/or fluid-saturated porous soil media is presented. The saturated porous medium is modeled as a two-phase system consisting of a solid and a fluid phase. Time integration of the resulting semi-discrete finite element equations is performed by using an implicit-explicit algorithm. In order to remove the time step size restriction associated with the presence of the stiff fluid in the mixture, the fluid contribution to the equations of motion is always treated implicitly. The procedure allows an optimal selection of the time step size independently of the fluid. Depending upon the particular applications (seismic, blast loading, etc.) the fluid may be assumed incompressible or compressible. Accuracy and versatility of the proposed procedure are demonstrated by applying it to a number of dynamic soil and soil-structure interactions tests performed in centrifuges. The hysteretic stress-strain behavior of the soil skeleton is modeled by using the effective-stress elastic-plastic model reported in Reference 31. The model is an extension of the simple multi-surface J_2 -plasticity theory and uses conical yield surfaces. The model accurately describes observed shear nonlinear hysteretic soil behavior, shear stress-induced anisotropy effects, and reflects accurately the strong dependency of the shear dilatancy on the effective stress ratio in granular cohesionless soils. The model is applicable to general multi-dimensional stress-strain conditions, and its parameters can be derived entirely from the results of conventional triaxial soil tests. The proposed procedure allows a complete and rational analysis of complex dynamic soil-structure interaction problems including important effects such as hysteretic nonlinear effective stress-strain behavior, coupling between shear and volumetric deformations, coupled effects in saturated two-phase soil systems. The soil model has been validated by comparison with laboratory test data, predicting drained tests, undrained tests, and tests at differing stress paths. The model has been further validated by comparison of computed results to results obtained in centrifuge model tests. ### REFERENCES 1. Biot, M.A., "Theory of propagation of elastic waves in a fluid-saturated porous solid," Journal of Acoustical Society of America, vol 28, 1956, pp 168-191. - 2. Van der Kogel, H., "Wave propagation in staurated porous media," PhD Thesis, California Institute of Technology, Pasadena, Calif., 1977. - 3. Nikolaeviskii, V.N.; Vasniev, K.S.; Gorbunov, A.T.; and Zotov, G.A. Mechanics of saturated porous media, Nedra, Moscow, 1970, 335 pages. - 4. Garg, S.K.; Brownell, D.H.; Pritchett, J.W.; and Herrmann, R.G., "Shock-wave propagation in fluid-saturated porous media," Journal of Applied Physics, vol 46, no. 2, 1975, pp 702713. - 5. Garg, S.K.; Nayfeh, A.H.; and Good, A.J., "Compressional waves in fluid-saturated elastic porous media," Journal of Applied Physics, vol 45, no. 5, 1974, pp 1968-1974. - 6. Ghaboussi, J. and Dikmen, S.U., "Liquefaction analysis of horizontally layered sands," Journal of Geotechnical Engineering Division, American Society of Civil Engineers, vol 104, no. FT3, 1978, pp 341-356. - 7. Liou, C.P.; Specter, V.L.; and Richard, F.E., "Numerical model for liquefaction," Journal of Geotechnical Engineering Division, American Society of Civil Engineers, vol 103, no. GT6, 1977, pp 589-606. - 8. Bowen, R.M. and Lockett, R.R., "Inertial effects in poroelasticity," Journal of Applied Mechanics, American Society of Mechanical Engineering Transactions, vol 50, 1983, pp 334-342. - 9. Mei, C.C. and Foda, M.A., "Wave-induced responses in a fluid-filled poro-elastic solid with a free surface: A boundary layer theory," Geophysics Journal, Royal Astrological Society, vol 66, 1981, pp 597-631. - 10. Ghaboussi, J. and Wilson, E.L., "Variational formulation of dynamics of fluid-saturated porous elastic solids," Journal of Engineering Mechanics Division, American Society of Civil Engineers, vol 98, no. EM4, 1972, pp 947-963. - 11. Lysmer, J., "Analytical procedures in soil dynamics," in Proceedings of the American Society of Civil Engineers, Geotechnical Engineering Division, Specialty Conference on Earthquake Engineering and Soil Dynamics, Pasadena, Calif., vol 3, June 1978, pp 1267-1316. - 12. Prévost, J.H., "Effective stress analysis of seismic site response," International Journal for Numerical Analytical Methods in Geomechanics, Dec 1985. - 13. Prévost, J.H., "Wave propagation in fluid-saturated porous media: An efficient finite element procedure," International Journal of Soil Dynamics in Earthquake Engineering, Nov 1985. - 14. Prévost, J.H., "Nonlinear transient phenomena in soil
media," in Mechanics of Engineering Materials, Chapter 26, Editors: C.S. Desai and R.H. Gallagher. New York, N.Y., Wiley and Sons, 1984, pp 515-533. - 15. Prévost, J.H., "Implicit-explicit schemes for nonlinear consolidation," Computer Methods in Applied Mechanics Engineering, vol 39, no. 2, 1983, pp 225-239. - 16. Prévost, J.H., "Nonlinear transient phenomena in saturated porous media," Computer Methods in Applied Mechanics Engineering, vol 30, 1982, pp 3-18. - 17. Zienkiewicz, O.C. and Shiomi, T., "Dynamic behavior of saturated porous media; the generalized biot formulation and its numerical solution," International Journal for Numerical Analytical Methods in Geomechanics, vol 8, no. 1, 1984, pp 71-96. - 18. Hughes, T.J.R. and Liu, W.K., "Implicit-explicit finite elements in transient analysis: Stability theory," Journal of Applied Mechanics, American Society of Mechanical Engineers Transactions, vol 45, 1978, pp 371-374. - 19. Hughes, T.J.R. and Liu, W.K., "Implicit-explicit finite elements in transient analysis: Implementation and numerical examples," Journal of Applied Mechanics, American Society of Mechanical Engineers Transactions, vol 45, 1978, pp 395-398. - 20. Prévost, J.H., "Study of the capabilities of a soil model to predict axial drained/undrained responses of two sands," Report to NCEL, June 1985. - 21. Arulanandan, K.; Anandarajah, A.; and Abghari, A., "Centrifugal modeling of soil liquefaction susceptibility," Journal Geotechnical Engineering, American Society of Civil Engineers, vol 109, no. 3, Mar 1983, pp 281-300. - 22. Bolton, M.D. and Steedman, R.S., "Centrifugal testing of microconcrete retaining walls subjected to base shaking," in Proceedings of the Soil Dynamics and Earthquakes Engineering Conference, Southampton, U.K., 1982, pp 311-329. - 23. Lambe, P.C., "Dynamic centrifugal modelling of a horizontal sand stratum," Sc. D. Thesis, MIT, Cambridge, Mass., 1981. - 24. Whitman, R.V. and Lambe, P.C., "Liquefaction: Consequences for a structure," in Proceedings of the Soil Dynamics and Earthquakes Engineering Conference, Southampton, U.K., 1982, pp 941-949. - 25. Terzaghi, K., Theoretical soil mechanics. New York, N.Y., Wiley and Sons, 1943. - 26. Bowen, R.M., "Theory of mixtures," in Continuum Physics, vol III, edited by A.C. Eringen, Academic Press, 1976, pp 1-127. - 27. Eringen, A.C., and Ingram, J.D., "A continuum theory of chemically reacting media I and II," International Journal of Engineering Science, vol 3, 1955, pp 197-212, and vol 5, 1967, pp 289-322. - 28. Green, A.C. and Naghdi, P.M., "A dynamical theory of interacting continua," International Journal of Engineering Science, vol 3, 1965, pp 231-241. - 29. Bowen, R.M., "Compressible porous media models by use of the theory of mixtures," International Journal of Engineering Science, vol 20, no. 6, 1982, pp 697-735. - 30. Hill, R., "A general theory of uniqueness and stability in elastic-plastic solids," Journal of Mechanics and Physics of Solids, vol 6, 1958, pp 236-249. - 31. Prévost, J.H.. "A simple plasticity theory for frictional cohesionless soils," International Journal of Soil Dynamics in Earthquake Engineering, vol 4, no. 1, 1985, pp 9-17. - 32. Prévost, J.H.. "Plasticity theory for soil stress-strain behavior," Journal of Engineering Mechanics Division, American Society of Civil Engineers, vol 104, no. EM5, 1978, pp 1177-1194. - 33. Zienkiewicz, O.C., "The finite element method," 3rd Edition, London, McGraw-Hill, 1977. - 34. Hughes, T.J.R. and Belytschko, T., "A precis of developments in computational methods for transient analysis," Journal of Applied Mechanics, American Society of Mechanical Engineers Transactions, vol 50, no. 4b, 1983, pp 1033-1041. - 35. Hughes, T.J.R.; Pister, K.S.; and Taylor, R.L., "Implicit-explicit finite elements in nonlinear transient analysis," Computer Methods in Applied Mechanics Engineering, vol 17/18, 1979, pp 159-182. - 36. Newmark, N.M., "A method of computation for structural dynamics," Journal of Engineering Mechanics Division, American Society of Civil Engineers, vol 85, no. EM3, 1959, pp 67-94. - 37. Hilber, H.M., "Analysis and design of numerical integration methods in structural dynamics," Report No. EERC 76-29, Earthquake Engineering Research Center, University of California, Berkeley, Calif., Nov 1976. - 38. Prévost, J.H.. "DYNAFLOW: A nonlinear transient finite element analysis program," Department of Civil Engineering, Princeton University, 1981. (Last revision Aug 1985) - 39. Atkin, R.J., "Completeness theorems for linearized theories of interacting continua," Quarterly Journal of Mechanics and Applied Mathematics, vol 21, 1968, pp 171-193. - 40. Bowen, R.M. and Reinicke, K.M., "Plane progressive waves in a binary mixture of linear elastic materials," Journal of Applied Mechanics, American Society of Mechanical Engineers Transactions, vol 45, 1978, pp 493-499. - 41. Bowen, R.M. and Chen, P.J., "Waves in a binary mixture of linear elastic materials," Journal of Mećanique, vol 14, no. 2, 1975, pp 237-266. - 42. Bathe, K.J. and Wilson, E.L., "Numerical methods in finite element analysis," Englewood Cliffs, N.J., Prentics-Hall, 1976. - 43. Malkus, D.S. and Hughes, T.J.R., "Mixed finite elements methods Reduced and selective integration techniques," Computer Methods in Applied Mechanical Engineering, vol 15, no. 1, 1978, pp 63-81. - 44. Lambe and Whitman. Soil mechanics, Wiley, New York, 1969 - 45. Shen, et al, Centrifuge Consolidation Study for Purposes of Plasticity Theory Validation, University of California, Davis, 1985. - 46. Naval Facilities Engineering Command. DM 7. Soil mechanics, foundation and earth structures. Alexandria, Va., Mar 1971. - 47. Reese, L.C. and O'Neill, M.W., "Field tests of bored piles in Beaumont clay," American Society of Civil Engineers Annual Meeting, Chicago, Ill., 1969. (Preprint 1008) - 48. Peterson, H. "Application o finite element method in the analysis of contact problems," in Proceedings of the International Conference on Finite Elements in Nonlinear Solids and Structural Mechanics, Geilo, Norway, vol 2, Aug 1977. - 49. Herrman, L.R., "Nonlinear finite element analysis of frictional systems," in Proceedings of the International Conference on Finite Elements in Nonlinear Solids and Structural Mechanics, Geilo, Norway, vol 2, Aug 1977. - 50. Herrman, L.R and Al-Yassin, Z., "Numerical analysis of reinforced soil system," American Society of Civil Engineers National Spring Convention and Continuing Education Program, Pittsburgy, Pa., Apr 24-28, 1978. (Preprint 3125). - 51. Herrmann, L.R., "Finite element analysis of contact problems," Engineers, vol 104, Journal of the Engineering Mechanics Division, American Society of Civil Engineers, no. EM5, Oct 1978. - 52. Poulos, H.G., "Cyclic axial response of single pile," Journal of the Geotechnical Engineering Division, American Society of Civil Engineers, vol 107, no. GTI, Jan 1981. - 53. ______. "Development of an analysis for cyclic axial loading of piles," Third International Conference on Numerical Methods in Geomechanics, Aachen, Germany, vol 4, Rotterdam, 1979. - 54. Civil Engineering Laboratory. Technical Note N-1541: Coefficient of friction between calcareous sands and some building materials, and their significance, by P.J. Valent. Port Hueneme, Calif., Jan 1979. # **DISTRIBUTION LIST** AF HQ PREES Washington DC AF AFIT DET, Wright-Patterson AFB, OH AFB AFSC DEEQ (P Montoya), Peterson AFB, CO; HQ MAC DEEE, Scott AFB, IL: SAMSO MNND, AFESC DEB, Tyndall AFB, FL: HQ AFESC TST, Tyndall AFB, FL: HQ RDC, Tyndall AFB, FI: HQ TST, Tyndall AFB, FL AF HQ ESD OCMS ARMY-ARADCOM STINFO Div. Dover, NJ ARMY Comm Cmd, Tech Ref Div. Huachuca, AZ: ERADCOM Tech Supp Dir. (DELSD-L), Ft Monmouth, NJ, FESA-EM (Krajewski), Ft Belvoir, VA; HQDA (DAEN-ZCM) ARMY CERL CERL-ZN, Champaign, IL; Library, Champaign IL ARMY CORPS OF ENGINEERS HNDED-CS, Huntsville, AL; HNDED-SY, Huntsville, AL; Library, Seattle, ARMY CRREL Library, Hanover, NH ARMY EWES Library, Vicksburg MS; WESCV-Z (Whalin), Vicksburg, MS; WESGP-E (Green), Vicksburg, MS ARMY ENGR DIST Phila, Lib. Philadelphia, PA ARMY MAT & MECH RSCH CEN DRXMR-SM (Lenoe). Watertown, MA ARMY MISSILE R&D CMD Ch. Does, Sci Info Ctr., Arsenal, AL ARMY-BELVOIR R&D CTR STRBE-AALO, Ft Belvoir, VA; STRBE-BLORE, Ft Belvoir, VA; STRBF-CFLO, Ft Belvoir, VA; STRBE-WC, Ft Belvoir, VA BUREAU OF RECLAMATION D-1512 (GW DePuv), Denver, CO CBC Tech Library, Gulfport, MS CNO Code NOP-964, Washington, DC: Code OP-987J, Washington, DC COMCBLANT Code S3T, Norfolk, VA COMNAVSURFLANT Code N42A Nortolk, VA COMOCEANSYSLANT Fac Mgmt Offr, PWD, Norfolk, VA COMTRALANT SCE, Norfolk, VA DIA DB-6E1, Washington, DC; DB-6E2, Washington, DC; VP-TPO, Washington, DC DIRSSP Tech Lib. Washington, DC DESIE Army Logistics Mgt Center, Fort Lee, VA DNA STITITL, Washington, DC DOE Wind Ocean Tech Div. Tobacco, MD DHC Alexandria, VA DTNSRDC Code 4111, Bethesda, MD; Code 172, Bethesda, MD FAA Code APM-740 (Tomita), Washington, DC FMFLANT CEC Offr, Norfolk VA FOREST SERVICE Engrg Staff, Washington, DC GIDEP OIC, Corona, CA GSA Code FAIA, Washington, DC IRE-HTD Input Proc Dir (R. Danford), Eagan, MN LIBRARY OF CONGRESS Sci & Tech Div. Washington, DC MARCORPS FIRST FSSG, Engr Supp Offr, Camp Pendleton, CA MCDEC PWO, Quantico, VA MCLB PWO (Code B520), Barstow, CA NAS Fac Plan Br Mgr (Code 183), NI, San Diego, CA NATL BUREAU OF STANDARDS R Chung, Gaithersburg, MD NATL RESEARCH COUNCIL Naval Studies Board, Washington, DC NAVCOASTSYSCEN CO, Panama City, FL; Code 2360, Panama City, FL; Code 423, Panama City, FL; Tech Library, Panama City, FL NAVCONSTRACEN Code 00U15, Port Hueneme CA NAVFACENGCOM Code 03, Alexandria, VA; Code 03T (Essoglou), Alexandria, VA; Code 04M, Alexandria, VA, Code FPO-3C, Alexandria, VA; Code 09M124 (Tech Lib), Alexandria, VA; Code 1002B, Alexandria, VA, Code 113C, Alexandria, VA NAVFACENGCOM - CHES DIV Code 101, Washington, DC; Code 405, Washington, DC; Code 406C, Washington, DC; Code 407 (D Scheesele)
Washington, DC; Code FPO-IC, Washington, DC; Code FPO-1PL, Washington, DC NAVEACENGCOM - LANT DIV. Br Ofc. Dir, Naples, Italy NATL BUREAU OF STANDARDS Bldg Mat Div (Rossiter), Gaithersburg, MD NAVFACENGCOM - LANT DIV. Library, Norfolk, VA NAVFACENGCOM - NORTH DIV. Code 04. Philadelphia, PA; Code 04AL, Philadelphia, PA; Code 408 AF, Philadelphia, PA AND SOUTH AND VICENSES SERVICES WITHOUT SERVICES SOUTH SOUTH NAVFACENGCOM - PAC DIV Code 101 (Kyi), Pearl Harbor, HI; Code 09P, Pearl Harbor, HI; Code 2011 Pearl Harbor, HI, Code 402, RDT&E, LnO, Pearl Harbor, HI, Library, Pearl Harbor, HI ``` NAVEACENGCOM - SOUTH DIV Code 1112, Charleston, SC, Code 405, Charleston, SC, Code 406, Charleston, SC, Geotech Section (Code 4022). Charleston, SC: Library, Charleston, SC NAVEACENGCOM - WEST DIV Code 04B, San Bruno, CA; Library (Code 04A2.2), San Bruno, CA RD1&F UnO, San Bruno, CA NAVEACENGCOM CONTRACTS AROICC, Quantico, VA NAVOCEANO Code 6200 (M Paige). Bay St. Louis, MS NAVOCEANSYSCEN Code 541 (Bachman), San Diego, CA; Code 964 (Tech Library), San Diego, CA, Code 9642B (Bayside Library), San Diego, CA NAVPGSCOL Code 61WL (O. Wilson), Monterey, CA NAVSCOLCECOFF Code C35, Port Hueneme, CA NAVSEASYSCOM Code 06H4, Washington, DC, Code Cf-I-1D23, Washington, DC NAVSHIPYD Code 202 4, Long Beach, CA NAVSIA Dir. Engr. Div. PWD (Code 48200), Mayport, FL NAVSUREWPNCEN Code F211 (C. Rouse), Dahlgren, VA NAVWARCOL Fac Coord (Code 24), Newport, RI NAVWPNCEN Code 2636, China Lake, CA NOAA Joseph Vadus, Rockville, MD NORDA Head, Geotech Br (Code 363), Bay St. Louis, MS NRI Code 5800, Washington, DC NSC Code 54.1, Nortolk, VA PMTC Code 1018, Point Mugu. CA PWC Code 101 (Library), Oakfand, CA, Code 123-C, San Diego, CA, Code 420, Great Lakes, II; Library (Code 134), Pearl Harbor, HI: Library, Guam, Mariana Islands; Library, Nortolk, VA: Library, Pensacola, H. Library, Yokosuka JA: Lech Library, Subic Bay, RP US DEPT OF INTERIOR Bur of Land Mgmnt (Code 583), Washington, DC; Nat'l Park Svc, RMR PC. Denver, CO US GEOLOGICAL SURVEY Marine Geology Offic (Piteleki), Reston, VA USDA Ext Serv (1 Maher), Washington, DC; Forest Serv, Reg 8, Atlanta, GA USNA Chairman, Mech Engrg Dept. Annapolis, MD; Mgr. Engrg, Civil Spees Br. Annapolis, MD CALIF DEPT OF NAVIGATION & OCEAN DEV G Armstrong, Sacramento, CA CALIFORNIA STATE UNIVERSITY Energy Tech Dept (Kohan), Menlo Park, CA CHY OF LIVERMORE Project Engr (Dawkins), Livermore, CA CLARKSON COLL OF IECH CF Dept (Batson), Potsdam, NY COLORADO SCHOOL OF MINES Dept of Engrg (Chung), Golden, CO. COLORADO STATE UNIVERSITY CF Dept (Nelson), Ft Collins, CO; CF Dept (W Charlie), Fort Collins, MD CORNELL UNIVERSITY Library, Ithaca, NY; Civil & Linviron Engrg (F. Kulhway), Ithaca, NY DAMES & MOORE LIBRARY Los Angeles, CA FLORIDA ATLANTIC UNIVERSITY Ocean Engrg Dept (McAllister), Boca Raton, FL, Ocean Engrg Dept (Su) Boca Raton, H FLORIDA INSTITUTE OF TECHNOLOGY CF Dept (Kalajian), Melbourne, FL GLORGIA INSTITUTI OF IT-CHNOLOGY Arch Col (Benton), Atlanta, GA, CL Scol, Kohn), Atlanta, GA, CE Scol (Mazanti), Atlanta, GA INSTITUTE OF MARINE SCIENCES Library, Port Aransas, TX IOWA STATE UNIVERSITY CF Dept (Handy), Ames. 1A LAWRENCE LIVERMORE NATI LAB EJ Tokarz, Livermore, CA 4 FHIGH UNIVERSITY CE Dept. Hydraulies Lab. Bethlehem, PA, Linderman Libr. Ser Cataloguer Bethlehem, P.A. Marine Geotech Lab (X. Richards), Bethlehem, P.A. MICHIGAN TECHNOLOGICAL UNIVERSITY CF Dept (Haas), Houghton, MI MH Engrg Lib, Cambridge, MA, Lib, Tech Reports, Cambridge, MA, RV Whitman, Cambridge, MA NY CHY COMMUNITY COLLEGE Library, Brooklyn, NY PENNSYLVANIA STATE UNIVERSITY Cotolski, University Park, PA, Risch Lab (Snyder), State College P\Lambda PURDLE UNIVERSITY CE Scol (Altschacttl) Latavette IN, CE Scol (Leonards) Latavette IN Engre Lib Lulavette, IN SAN DIFGO STATE UNIV. CE. Dept. (Krishnamoorthy), San. Diego. CA, CE. Dept. (Noor inv.). San. Diego. CA SEATHE UNIVERSITY OF Dept (Schwaegler) Seattle, WA SOUTHWEST RSCH INST Energetic Sys Dept (Espaiza) San Antonio (EX.). Hokanson San Antonio (EX. King, San Antonio, TX, R. DeHart, San Antonio TX STATE UNIX OF NEW YORK OF Dept. Buttalo, NY 4FXAS A&M UNIVERSITY CF Dept (Fedbetter), College Station, TX CF Dept (Niedzwecki), College Station TX: Ocean Engr Proj. College Station, TX UNIVERSITY OF CALIFORNIA CL. Dept (Gerwick), Berkeley, CA, Cl. Dept (Mitchell), Berkeley, CA ``` UNIVERSITY OF ILLINOIS OF Dept (Hall) Urbana II. OF Dept (W. Gamble). Urbana II. Tabrary Linging (Williamson), Berkeley, CA, Trans Linging Dept (Duncari), Berkeley, CA Urbana, II., M. I., Davisson, Urbana, II., Metz Rel Rm, Urbana, II. UNIVERSITY OF MASSACHUSETTS ME Dept (Heroneumus), Amherst, MA UNIVERSHY OF MICHIGAN CE Dept (Richart), Ann Arbor, MI UNIVERSITY OF NEBRASKA-LINCOLN Ross Ice Shelt Proj. Lincoln, NE UNIVERSITY OF NEW MEXICO NMERI (Falk), Albuque que, NM UNIVERSITY OF NOTRE DAME CE Dept (Katona), Norte Dame, IN UNIVERSITY OF RHODE ISLAND CE Dept (Kovaes), Kingston, RI UNIVERSITY OF TEXAS AT AUSTIN Breen, Austin, TX; CE Dept (R. Olson), Austin, TX, CF Dept althompson), Austin, IN UNIVERSITY OF WASHINGTON CF Dept (Mattock), Seattle, WA: RI. Terrel, Everett, WA UNIVERSITY OF WISCONSIN Great Lakes Studies, Ctr. Milwaukee, WI AMERICAN CONCRETE INSTITUTE Library, Detroit, MI AMETEK OFFSHORE RSCH Santa Barbara, CA ATI ANTIC RICHFIELD CO RE Smith, Dallas, TX AUSTRALIA Sydney Univ. Scol CF & Mine (Poulos), Sydney BATTELLE D. Frink, Columbus, OH. BETHLEHEM STEEL CO. Engrg Dept (Dismuke), Bethlehem, PA BRITISH EMBASSY Sci & Tech Dept (Wilkins), Washington, DC BROWN & ROOT Ward, Houston, TX CANADA Viateur De Champlain, D.S.A., Matane, Canada CHEVRON OIL FLD RSCH CO Brooks, La Habra, CA CONCRETE TECH CORP A. Anderson, Tacoma, WA CONRAD ASSOC Luisoni, Van Nuvs, CA CONSTRUCTION TECH LABS AE Fiorato, Skokie, IL DRAVO CORP Wright, Pittsburg, PA EVALUATION ASSOC INC MA Fedele, King of Prussia, PA FUGRO INTER, INC Library, Houston, TX GEGTECHNICAL ENGINEERS INC. (R.F. Murdock) Principal, Winchester, MA GRUMMAN AEROSPACE CORP. Tech Info Ctr. Bethpage, NY HALEY & ALDRICH, INC. HP Aldrich, Jr. Cambridge, MA NUSC DET Library (Code 4533) Newport, RI KAMAN SCIENCES CORP D Sachs, Santa Barbara, CA LAMONT-DOHERTY GEOLOGICAL OBSERVATORY McCoy, Palisades, NY LIN OFFSHORE ENGRG P. Chow, San Francisco CA LINDA HALL LIBRARY Doc Dept. Kansas City, MO MARATHON OIL CO Houston TX MOBIL R & D CORP Offshore Fing Library, Dallas, TX MUTSER RUTHIELDGE, CONSULTING ENGRS Richards, New York, NY PROF SVCS INDUSTRIES, INC. Dir. Roofs (Evons), Houston, TX PHELPS ASSOC P.A. Phelps, Rheem Valley, CA PORTLAND CEMENT ASSOC Corley, Skokie, IL, Rsch & Dev Lab Lib, Skokie, II RAYMOND INTE-INC Soil Tech Dept (F. Colle), Pennsauken, M. SANDIA LABORATORIES Library, Livermore, CA SEXILCH CORP Peroni, Miami, FI SHANNON & WILSON, INC. Librarian, Scattle, WA SHELL OFFSHORE INC. F. Dovle, Houston, TX SHELL OIL CO EXP Civil Engrg. Houston, 1X IIDEWATER CONSTR CO. I Fowler, Virginia Beach, VA TRW SYSTEMS Die San Bernardino, CA, Engr Library, Cleveland, OH WESTINGHOUSE LLECTRIC CORP Library Pittsburg PA WISS JANNEY FESTNER & ASSOC DW Piciter Northbrook II WOODWARD CLYDE CONSULTANTS R Cross Walnut Creek, CA, R Dominguez, Houston, TA, W Reg Ties Walnut Creek CA BROWN ROBERT University Al $HH + Z L + L \times an \times C \Lambda$ MEDORODA, AW Houston, 1X MERMET TWO Wildings in DC ### **INSTRUCTIONS** The Naval Civil Engineering Laboratory has revised its primary distribution lists. The bottom of the mailing label has several numbers listed. These numbers correspond to numbers assigned to the list of Subject Categories. Numbers on the label corresponding to those on the list indicate the subject category and type of documents you are presently receiving. If you are satisfied, throw this card away (or file it for later reference). If you want to change what you are presently receiving: - Delete mark off number on bottom of label. - Add circle number on list. - Remove my name from all your lists check box on list. - Change my address line out incorrect line and write in correction (ATTACH MAILING LABEL). - Number of copies should be entered after the title of the subject categories you select. Fold on line below and drop in the mail. Note: Numbers on label but not listed on questionnaire are for NCEL use only, please ignore them. Fold on line and staple #### **DEPARTMENT OF THE NAVY** NAVAL CIVIL ENGINEERING LABORATORY PORT HUENEME, CALIFORNIA 93043 OFFICIAL BUSINESS PENALTY FOR PRIVATE USE, 8300 1 IND-NCEL-2700/4 (REV. 12-73) 0030-LL-170-0044 POSTAGE AND PEES PAID DEPARTMENT OF THE NAVY DOD-316 Commanding Officer Code L14 Naval Civil Engineering Laboratory Port Hueneme, California 93043 ## **DISTRIBUTION QUESTIONNAIRE** The Naval Civil Engineering Laboratory is revising its primary distribution lists. ### **SUBJECT CATEGORIES** - **SHORE FACILITIES** - Construction methods and materials (including corrosion control, coatings) - Waterfront structures (maintenance/deterioration control) - Utilities (including power conditioning) - **Explosives safety** - Construction equipment and machinery - Fire prevention and control - Antenna technology - Structural analysis and design (including numerical and computer techniques) - 10 Protective construction (including hardened shelters, shock and vibration studies) - 11 Soil/rock mechanics - 13 BEQ - 14 Airfields and pavements - 15 ADVANCED BASE AND AMPHIBIOUS FACILITIES - 16 Base facilities (including shelters, power generation, water supplies) - 17 Expedient roads/airfields/bridges - 18 Amphibious operations (including breakwaters, wave forces) - 19 Over-the-Beach operations (including containerization, materiel transfer, lighterage and cranes) - 20 POL storage, transfer and distribution 24 POLAR ENGINEERING - 24 Same as Advanced Base and Amphibious Facilities, except limited to cold-region environments - 28 ENERGY/POWER GENERATION - 29 Thermal conservation (thermal engineering of buildings, HVAC systems, energy loss measurement, power
generation) - 30 Controls and electrical conservation (electrical systems, - energy monitoring and control systems) 31 Fuel flexibility (liquid fuels, coal utilization, energy from solid wastel - 32 Alternate energy source (geothermal power, photovoltaic power systems, solar systems, wind systems, energy storage systems) - 33 Site data and systems integration lenergy resource data, energy consumption data, integrating energy systems) - 34 ENVIRONMENTAL PROTECTION - 35 Solid waste management - 36 Hazardous/toxic materials management - 37 Wastewater management and sanitary engineering - 38 Oil pollution removal and recovery - 39 Air pollution - 40 Noise abatement - 44 OCEAN ENGINEERING - 45 Sealipor soils and foundations - 46 Seafloor construction systems and operar ons (including diver and manipulator tools) - 47 Undersea structures and materials - 48 Anchors and moorings - 49 Undersea power systems, electromechanical cables, and connectors - 50 Pressure vessel facilities - 51 Physical environment (including site surveying) - 52 Ocean-based concrete structures - 53 Hyperbaric chambers - 54 Undersea cable dynamics #### TYPES OF DOCUMENTS 85 Techdata Sheets Table of Contents & Index to TDS - 86 Technical Reports and Technical Notes - 82 NCEL Guide & Updates - 91 Physical Security - remove my name PLEASE HELP US PUT THE ZIP IN YOUR MAIL! ADD YOUR FOUR NEW ZIP DIGITS TO YOUR LABEL (OR FACSIMILE), STAPLE INSIDE THIS SELF-MAILER, AND RETURN TO US. (fold here) ### **DEPARTMENT OF THE NAVY** NAVAL CIVIL ENGINEERING LABORATORY PORT HUENEME, CALIFORNIA 93043-5003 OFFICIAL BUSINESS PENALTY FOR PRIVATE USE, 8300 1 IND-NCEL 2700 4 (REV 12-75) 0830-LL-L70-0044 POSTAGE AND FEES PAID DEPARTMENT OF THE NAVY DOD-316 Commanding Officer Code L14 Naval Civil Engineering Laboratory Port Hueneme, California 93043-5003 SPECIOS SPECIOS KAKKAK PEROOF PEROOF 337.55 CONTROL SERVICES SECURES SECUR